
Historie og samfund / kilder og tal

Danmark og EF
VED STIG J Ø R G E N S E N

Gyldendal

Danm ark og EF

© 19 72 by Gyldendalske Boghandel,

N ordisk Forlag a .s . Copenhagen

Udsendt i serien Historie og samfund / kilder og tal

under redaktion a f Mette Koefoed Bjørnsen

og Tage Kaarsted.

Bogen er sat med Linotype Aldus

og trykt hos Nordisk Bogproduktion a .s . H aslev

Prinled in Denmark 19 72 .

isbn 87 00 8 13 7 1 o

Indhold

Forord .. 6
1. Fællesmarkedets organisatoriske struktur af uni­

versitetslektor, cand, jur. Peter Germer 7
2. Fællesmarkedet og den danske Grundlov af uni­

versitetslektor, cand. jur. Peter Germer 16
3. Norden og Fællesmarkedet af professor, dr. jur.

Ole Lando .. 28
4. Ret, kultur og Fællesmarked af professor, dr. jur.

Stig Jø r g e n s e n ... 37
5. De økonomiske virkninger af integration af uni­

versitetslektor, cand. oecon. Karsten Laursen . . 47
6. Muligheden for at føre en selvstændig politik

som medlem af EF af professor, dr. polit. Jørgen
P e d e r s e n .. 55

7. Fællesmarkedets landbrugspolitik og dets konse­
kvenser af lektor, cand. oecon. Gunnar Thorlund
J e p s e n .. 72

8. Industripolitik af universitetsadjunkt, cand.
oecon. Hans E. Z e u t h e n84

9. Om de økonomiske konsekvenser af Danmarks
markedsplacering af professor, dr. polit. Jørgen
H. G elting .. 95

10. De politiske mål af professor, dr. scient, pol. Er­
ling Bjøl . . . 103

Ordforklaring ved stud. mag. Malthe Jacobsen . 1 14
Ideer til analyse ved stud. mag. Malthe Jacobsen 1 1 7

Forord

Med henblik på Danmarks eventuelle tilslutning til de eu­
ropæiske fællesskaber (EF) har Folkeuniversitetet i Århus
ladet afholde en forelæsningsrække, hvori man ud fra ju­
ridiske, økonomiske og politologiske synspunkter vurderer
denne problemstilling. Bidragyderne er alle – bortset fra
professor, dr. jur. Ole Lando, Handelshøjskolen i Køben­
havn, – medarbejdere ved Aarhus Universitet.

De synspunkter, der kommer til udtryk i foredragene,
forekommer velegnede som udgangspunkt for diskussioner,
og man har derfor fundet det nyttigt og hensigtsmæssigt
at udsende foredragene i bogform, så at en videre kreds
kan få kendskab til dem.

Ansvaret for de i artiklerne fremsatte meninger har alene
forfatterne, og ansvaret for udvalget af emner og bidrag­
ydere har foredragsrækkens tilrettelægger, professor, dr. jur.
Stig Jørgensen.

Januar 1972
Redaktionen

1 . Fællesmarkedets organisatoriske struktur
A f universitetslektor, cand. jur. Peter Germer

Indledning

Den 9. maj 1950 fremlagde den franske udenrigsminister,
Robert Schuman, en plan om at Frankrigs og Tysklands
kul- og stålproduktion skulle underordnes en fælles over­
statslig myndighed i en organisation som også andre euro­
pæiske stater skulle kunne deltage i. Denne plan dannede
grundlag for forhandlinger om oprettelse af en europæisk
organisation, og den 18. april 19 5 1 undertegnede Frankrig,
Tyskland, Italien og Benelux-landene traktaten om Det
europæiske Kul- og Stålfællesskab, der trådte i kraft den
25. juli 1952. Det var tanken, at denne organisation skulle
være det første skridt henimod et politisk fællesskab. I for­
året 1952 undertegnede de seks traktaten om Det euro­
pæiske Forsvarsfællesskab, men planerne om et vidtspæn­
dende politisk fællesskab blev skrinlagt, da den franske
nationalforsamling i 1954 forkastede forsvarsfællesskabs-
traktaten. I stedet koncentrerede man sig nu om en ud­
videlse af det økonomiske samarbejde, og på et møde i
Messina i 1955 mellem de seks landes udenrigsministre
blev der opnået enighed om de principielle retningslinier
for oprettelsen af en europæisk økonomisk union. Efter et
intenst forberedelsesarbejde undertegnedes traktaterne om
Det europæiske økonomiske Fællesskab og Det europæiske
Atomenergifællesskab i Rom den 25. marts 1957. Begge
traktater trådte i kraft den 1. januar 1958.

I Det europæiske Kul- og Stålfællesskab var det hoved­
tanken, at den udfarende kraft skulle ligge hos Den høje
Myndighed. Til bistand for Den høje Myndighed oprettedes
et rådgivende udvalg, bestående af repræsentanter for pro­
ducenter, arbejdere, forbrugere og handlende. Endvidere op­
rettedes et ministerråd, en parlamentarisk forsamling og en
domstol.

Ved udarbejdelsen af Rom-traktaterne tog man sit ud­
gangspunkt i den organisatoriske struktur, som man kend­

7

te fra Kul- og Stålfællesskabet, men i stedet for benæv­
nelsen „høje myndighed" valgte man ordet „kommission",
hvilket var udtryk for, at man ikke ønskede at give dette
organ samme centrale position som Den høje Myndighed
havde i Kul- og Stålfællesskabet. Tyngdepunktet kom til at
ligge hos Rådet, ikke hos Kommissionen, og Rom-trakta­
terne betød en afsvækkelse af den supranationale idé, der
var så fremtrædende i Kul- og Stålfællesskabstraktaten. Til
bistand for Rådet og Kommissionen oprettedes der et råd­
givende økonomisk og socialt udvalg.

Ved Rom-traktaternes ikrafttræden blev Forsamlingen
og Domstolen fællesorganer for samtlige tre fællesskaber,
og Det økonomiske og sociale Udvalg blev fælles råd­
givende organ for Det økonomiske Fællesskab og Atom­
energifællesskabet. Derimod var der i de første år efter
Rom-traktaternes ikrafttræden særskilte eksekutivorganer
for de tre Fællesskaber, men i april 1965 undertegnede de
seks medlemsstater en traktat om sammenslutning af disse
organer. Der gik mere end to år, før traktaten kunne træde
i kraft, men siden den 1. juli 1967 har der kun været én
Kommission og ét Råd for samtlige Fællesskaber.

Det europæiske Parlament

De europæiske Fællesskabers Forsamling traf i 1958 og
1962 beslutning om at tage navneforandring til „Det euro­
pæiske Parlament". Parlamentet består af 142 medlemmer
som udpeges af medlemsstaternes parlamenter i overens­
stemmelse med den fremgangsmåde som det enkelte med­
lemsland foreskriver for sit vedkommende. De tre store
medlemslande udpeger hver 36 medlemmer, Belgien og
Holland udpeger hver 14 , og Luxembourg udpeger 6 med­
lemmer. Hvis Fællesskaberne bliver udvidet med de fire
ansøgerlande, vil Storbritannien kunne udpege 36 med­
lemmer, medens Danmark, Irland og Norge hver vil kunne
udpege 10 medlemmer. Det samlede medlemstal kommer
herved op på 208.

Fællesskabstraktaterne indeholder bestemmelser om, at
valgmåden kan ændres således, at der afholdes almindelige
direkte valg til Det europæiske Parlament efter ensartede
regler i alle medlemsstaterne. Forslag til sådanne regler ud­8

arbejdes af Parlamentet, og Rådet fastsætter med enstem­
mighed hertil svarende bestemmelser og anbefaler med­
lemsstaterne at vedtage dem i overensstemmelse med deres
statsretlige regler. Parlamentet har udarbejdet forslag om
direkte valg, men forslagene herom har mødt modstand,
navnlig fra fransk side. Det fremgår klart af fællesskabs­
traktaternes bestemmelser, at der ikke kan indføres almin­
delige direkte valg sålænge blot én medlemsstat modsætter
sig det.

Parlamentet udøver en vis kontrol med Kommissionen
og har visse legislative og budgetmæssige beføjelser. Kon­
trollen med Kommissionen muliggøres ved, at Kommissio­
nen skal besvare de spørgsmål, som Parlamentet eller dets
medlemmer stiller til den, og ved at Kommissionen afgiver
en årsberetning som forelægges Parlamentet til drøftelse.
Parlamentet kan vedtage et mistillidsvotum vedrørende
Kommissionens virksomhed, hvilket medfører at Kommis­
sionens medlemmer samlet skal nedlægge deres hverv.

For så vidt angår de legislative beføjelser indeholder
Fællesmarkedstraktaten en lang række bestemmelser om
at Parlamentet skal have adgang til at udtale sig før Rådet
træffer beslutning, men Parlamentets udtalelser er ikke bin­
dende, kun vejledende. Nogen egentlig lovgivningsmyndig­
hed har Parlamentet ikke. Parlamentet har i praksis stillet
krav om at få adgang til at udtale sig om alle vigtige
spørgsmål, også hvor Fællesmarkedstraktaten ikke indehol­
der nogen bestemmelse derom. Kommissionen har aner­
kendt berettigelsen af dette krav og Rådet har i de fleste
tilfælde forelagt vigtige spørgsmål for Parlamentet til ud­
talelse.

Ved en traktat af 22. april 1970, der trådte i kraft den
1. januar 19 7 1, gennemførtes en udvidelse af Parlamentets
beføjelser i budgetmæssig henseende. Traktaten indeholder
dels regler for en overgangsperiode frem til 1975, dels den
endelige ordning der skal gælde fra og med budgetåret
1975. Den endelige ordning giver Parlamentet en egentlig
besluttende myndighed med hensyn til Fællesskabernes
budget, men Parlamentets beføjelser begrænses derved at
der hvert år fastsættes en maksimal stigningsprocent for
alle udgifter, der ikke er en direkte følge af Fællesskabs­
traktaterne eller de retsakter, der er udstedt i medfør af

9

traktaterne. Parlamentet kan som følge af denne ordning
kun i begrænset omfang træffe beslutning om forøgede
udgifter.

Der er fra Parlamentets side fremsat krav om mere vidt­
gående beføjelser, og Kommissionen har forpligtet sig til
inden 1973 at fremsætte forslag om en styrkelse af Parla­
mentets legislative og budgetmæssige kompetence. Kom­
missionen har i den anledning nedsat en arbejdsgruppe
bestående af uafhængige sagkyndige, der skal have til op­
gave at undersøge spørgsmålet om Parlamentets beføjelser.
Arbejdsgruppen består af medlemmer fra de seks medlems­
lande og de fire ansøgerlande. Professor Max Sørensen har
efterkommet Kommissionens anmodning om at indtræde
som dansk medlem. Det fremhæves i arbejdsgruppens kom­
missorium at en udvidelse af Parlamentets beføjelser kun
kan gennemføres med samtlige medlemsstaters samtykke,
og at en eventuel udvidelse af Parlamentets beføjelser skal
sikre at Fællesskabets beslutninger træffes inden for ram­
merne af en demokratisk legitimitet og i overensstemmelse
med medlemsstaternes forfatningsretlige principper.

Rådet

Fællesskabernes Råd består af en repræsentant for hver af
medlemsstaterne. Repræsentanterne skal være medlemmer
af deres hjemlands regeringer, og normalt er det udenrigs­
ministrene der optræder som repræsentanter i Rådet.
Ifølge Fællesmarkedstraktaten har Rådet hovedansvaret for
samordningen af medlemsstaternes almindelige økonomiske
politik.

Hvis ikke andet er bestemt i Fællesmarkedstraktaten
træffer Rådet sine beslutninger med simpelt flertal, men en
lang række bestemmelser i traktaten foreskriver at der til
vedtagelse af beslutning i Rådet kræves kvalificeret flertal
eller enstemmighed. I de tilfælde hvor der kræves kvalifi­
ceret flertal har medlemsstaternes stemmer forskellig vægt;
de tre store staters stemmer tæller hver 4, Belgiens og Hol­
lands stemmer tæller hver 2, og Luxembourgs stemme tæl­
ler 1 ; hvis afgørelsen skal træffes på forslag af Kommis­
sionen kræver det 12 stemmer, og hvis dette ikke er
tilfældet, kræver det 12 stemmer der fremkommer ved at

10

mindst fire medlemsstater stemmer for. Hvis Fællesmar­
kedet udvides med de fire ansøgerlande vil de fire store
lande få tildelt stemmetallet 10 , Belgien og Hollands stem­
mer vil hver tælle 5, Danmarks, Norges og Irlands stemmer
vil hver tælle 3, og Luxembourgs stemme vil tælle 2. I
øvrigt har Fællesmarkedstraktatens formelle stemmeregler
mistet en stor del af deres praktiske betydning, idet Frank­
rig i forbindelse med Luxembourg-forliget af 1966 tilkende­
gav at man, når der i Rådet konstateredes meningsforskelle
vedrørende spørgsmål af væsentlig interesse, måtte fort­
sætte debatten indtil der var opnået enighed mellem samt­
lige repræsentanter. Under de fransk-engelske drøftelser i
maj 19 7 1 gav både den franske præsident og den britiske
premierminister udtryk for at de tilsluttede sig dette princip.

Hver medlemsstat har en fast repræsentant i Bruxelles
som har rang af ambassadør. Disse repræsentanter danner
De faste repræsentanters Komité, der har til opgave at for­
berede Rådets arbejde og udføre de hverv som Rådet på­
lægger den. De faste repræsentanters Komité spiller en be­
tydningsfuld rolle i praksis.

Kommissionen

Kommissionen består af ni medlemmer, der vælges af med­
lemsstaternes regeringer i fællesskab under hensyn til deres
faglige kvalifikationer. Medlemmerne, der ifølge Fælles­
markedstraktaten skal være fuldkommen uafhængige, væl­
ges for en periode af fire år, men kan genvælges. Kun
statsborgere i medlemsstaterne kan være medlemmer af
Kommissionen, og der må ikke være mere end to medlem­
mer fra samme stat.

Kommissionen råder over et omfattende administrativt
apparat. De forskellige fagområder er henlagt til en række
generaldirektioner der sorterer under Kommissionens en­
kelte medlemmer. Det enkelte medlem har dog ingen kom­
petence til at træffe selvstændige afgørelser, idet beslutnin­
gerne formelt skal træffes af Kommissionen som kollegialt
organ.

Kommissionens vigtigste opgave er at tage initiativ til
Rådets beslutninger. I langt de fleste og de vigtigste til­
fælde skal Rådets beslutninger træffes på forslag af Kom­

1 1

missionen. Der er herigennem etableret en kompliceret
arbejdsdeling mellem Kommissionen og Rådet. Før Kom­
missionen udfærdiger sit forslag rådfører den sig med
medlemsstaternes regeringer, sagkyndige udvalg og inter­
essegrupper. Den mere tekniske del af arbejdet udføres af
Generaldirektionerne. Til vedtagelse af et forslag kræves
blot almindeligt flertal, men i praksis vedtages de fleste
forslag enstemmigt eller med et stort flertal. Kommissio­
nens forslag oversendes til Rådet der forelægger det for
Det økonomiske og sociale Udvalg og Det europæiske Par­
lament til udtalelse. Før Rådet tager stilling til forslaget
behandles det i De faste repræsentanters Komité, der bistås
af en række arbejdsgrupper bestående af embedsmænd fra
medlemsstaternes repræsentationer i Bruxelles, embeds­
mænd fra Centraladministrationen i medlemsstaterne og
sagkyndige der arbejder under Kommissionen. Rådet kan
forkaste Kommissionens forslag eller vedtage det i uændret
skikkelse, men ønsker Rådet at ændre Kommissionens for­
slag kræver det enstemmighed. I praksis søger man at nå
frem til enighed gennem den såkaldte „dialog" mellem
Rådet og Kommissionen. Hvis Rådet ikke kan acceptere
Kommissionens forslag i den oprindelige udformning, har
Kommissionen mulighed for at ændre og modificere for­
slaget, der så påny forelægges Rådet.

Udover initiativbeføjelsen har Kommissionen til opgave
at overvåge gennemførelsen af bestemmelserne i Fælles­
markedstraktaten og de retsforskrifter der udstedes af
Rådet og Kommissionen. Hvis Kommissionen finder at et
medlemsland har tilsidesat de fællesskabsretlige forpligtel­
ser kan den fremsætte en begrundet udtalelse herom efter
at have givet det pågældende land lejlighed til at fremsætte
sine bemærkninger i sagen, og hvis medlemslandet ikke
retter sig efter Kommissionens udtalelse inden for den frist
som Kommissionen fastsætter, kan den indbringe sagen for
Domstolen. Fastslår Domstolen at medlemslandet har til­
sidesat sine forpligtelser, skal det træffe de foranstalt­
ninger som er nødvendige til dommens gennemførelse, men
hvis staten ikke retter sig efter Domstolens afgørelse, er
der efter Fællesmarkedstraktatens bestemmelser ingen mu­
lighed for at iværksætte sanktioner. Det kan dog tænkes at
retsbruddet er så groft at der ikke er grundlag for fortsat12

medlemsskab, og staten kan da blive ekskluderet af Fælles­
skaberne.

I 1964 tilkendegav Kommissionen i en begrundet ud­
talelse at Italien overtrådte Fællesmarkedstraktatens artikel
16 ved at opkræve en særlig afgift ved eksport af kunst­
genstande. Da Italien fortsatte med at opkræve afgiften,
anlagde Kommissionen i marts 1968 sag mod Italien, og
Domstolen fastslog i december 1968 at den italienske
eksportafgift stred mod Fællesmarkedstraktatens artikel 16.
Da den italienske afgiftslov stadigvæk ikke blev ophævet,
anlagde Kommissionen i juli 19 7 1 påny sag mod Italien,
idet den gjorde gældende at Italien begik et nyt retsbrud
ved ikke at gennemføre de foranstaltninger der var nød­
vendige til opfyldelse af Domstolens afgørelse. Italien har
således efter Kommissionens opfattelse gjort sig skyldig i
et dobbelt retsbrud, og hvis Italien ikke retter sig efter den
nye dom, kunne man vel kalde det et tredobbelt retsbrud.
Nogen mulighed for at iværksætte sanktioner over for
Italien har man imidlertid ikke, hvis ikke man ligefrem vil
ekskludere Italien af Fællesskaberne.

Kommissionen har ikke blot til opgave at kontrollere at
medlemsstaterne overholder deres forpligtelser, men der
kan også i Fællesmarkedsforordningerne indsættes bestem­
melser om at Kommissionen kan gribe ind over for privat­
personer og virksomheder. Eksempelvis er der ved en for­
ordning fra 1962 om monopolkontrol givet Kommissionen
mulighed for at pålægge erhvervsvirksomheder bøder og
tvangsbøder, hvis de overtræder fællesmarkedsreglerne.

Endelig har Kommissionen visse beføjelser vedrørende
internationale anliggender. Også på dette område har
Fællesmarkedstraktaten etableret en arbejdsdeling mellem
Kommissionen og Rådet. Den almindelige ordning går ud
på at forhandlinger om indgåelse af internationale traktater
føres af Kommissionen, medens det er Rådet der har den
egentlige kompetence til at indgå traktater på Fællesmar­
kedets vegne. Er der tale om traktater med internationale
organisationer fører Kommissionen dog ikke blot forhand­
linger men kan også foretage den endelige traktatafslut­
ning.

13

Rådets og Kommissionens retsakter

Ifølge Fællesmarkedstraktatens artikel 189 kan Rådet og
Kommissionen udstede forordninger og direktiver, vedtage
beslutninger, rette henstillinger eller afgive udtalelser.

Forordningerne har karakter af generelle retsforskrifter,
der gælder umiddelbart i samtlige medlemsstater. For­
ordningerne offentliggøres i Fællesskabernes „Officielle
Meddelelser" og træder automatisk i kraft på den tyvende
dag efter offentliggørelsen, medmindre de selv bestemmer
noget andet. Forordningerne har således samme retlige
karakter som danske love og anordninger.

Direktiverne er bindende for samtlige medlemsstater med
hensyn til det tilsigtede mål, men overlader det til den
enkelte stats kompetente myndigheder at bestemme form
og midler for gennemførelsen. Man skulle derfor tro, at
direktiverne ikke kunne have umiddelbar gyldighed i med­
lemsstaterne, men i praksis er der blevet udstedt stærkt
detaljerede direktiver, og Domstolen har i en række nyere
afgørelser fastslået at et direktiv kan anvendes umiddelbart
i medlemsstaterne, når direktivets indhold er således præ­
ciseret at der ikke efterlades staterne nogen valgmulighed.

Beslutninger er konkrete retsakter, der kan rettes både
til stater og til private. En beslutning er bindende i alle
enkeltheder for adressaten. Beslutninger rettet til private
har samme retlige karakter som forvaltningsakter. Beslut­
ninger og direktiver bekendtgøres direkte over for adres­
saten og får retsvirkning fra denne bekendtgørelse. Hen­
stillinger og udtalelser er uforbindende.

Domstolen

Domstolen består af syv dommere der udnævnes af med­
lemsstaternes regeringer i fællesskab for et tidsrum af seks
år, idet der dog kan ske genvalg efter periodens udløb. De
personer der vælges til dommere skal opfylde betingelserne
for at kunne indtage de højeste dommerembeder i deres
hjemland eller skal være jurister hvis faglige kvalifikationer
er almindeligt anerkendt. Domstolen bistås af to general­
advokater der vælges efter samme regler som gælder for
valg af dommere. Generaladvokaterne fungerer ikke som14

advokater men har til opgave upartisk og uafhængigt at
forelægge sagerne for Domstolen og fremsætte begrundede
forslag til afgørelse. Hvis Fællesskaberne udvides med de
fire ansøgerlande vil der blive elleve dommere og tre gene­
raladvokater.

Domstolen har bl. a. til opgave at kontrollere lovligheden
af Rådets og Kommissionens retsakter. En medlemsstat kan
anlægge sag mod Rådet eller Kommissionen, Rådet kan
anlægge sag mod Kommissionen og Kommissionen kan
anlægge sag mod Rådet. I alle disse tilfælde kan Domstolen
erklære den anfægtede retsakt for ugyldig såfremt der fore­
ligger en overtrædelse af fællesskabsretten, inkompetence,
væsentlige formelle mangler eller magtfordrejning.

På samme grundlag kan enkeltpersoner eller juridiske
personer, som f. eks. aktieselskaber, anfægte en beslutning
der angår dem direkte, og de kan anfægte en beslutning der
er rettet til andre eller en beslutning der fremtræder som en
forordning, hvis de berøres umiddelbart og individuelt.
Men hvis der er tale om egentlige forordninger der inde­
holder generelle retsforskrifter har private ingen mulighed
for at anlægge sag mod Rådet eller Kommissionen.

Den største betydning har Domstolens funktioner i hen­
hold til Fællesmarkedstraktatens artikel 177. Hvis der under
behandlingen af en sag ved en domstol i en af medlems­
staterne opstår tvivl om fortolkningen af en fællesmarkeds-
retlig bestemmelse, eller gyldigheden af en retsakt udstedt
af Rådet eller Kommissionen anfægtes, kan den nationale
domstol anmode Fællesskabsdomstolen om at afgøre
spørgsmålet. Fællesskabsdomstolen træffer således først af­
gørelse om det præjudicielle fællesskabsretlige spørgsmål,
og derefter tager den nationale domstol stilling til sagens
hovedspørgsmål. For underordnede domstole er det fri­
villigt om de vil forelægge det præjudicielle spørgsmål for
Fællesskabsdomstolen, men nationale domstole hvis af­
gørelser ikke kan appelleres har pligt til at forelægge det
fællesskabsretlige spørgsmål for Domstolen. Bestemmelsen
i Fællesmarkedstraktatens artikel 177 sikrer således fælles­
skabsrettens ensartede anvendelse i alle medlemsstater og
skaber en tiltrængt retsbeskyttelse for private der kun i
begrænset omfang kan anlægge sag mod Rådet og Kom­
missionen.

15

2. Fællesmarkedet og den danske Grundlov
A f universitetslektor, cand. jur. Peter Germer

I det sidste års tid har de forfatningsretlige problemer i
forbindelse med Danmarks optagelse i De europæiske Fæl­
lesskaber indtaget en fremtrædende plads i den offentlige
debat. Man har diskuteret om det vil være tilstrækkeligt
at følge den fremgangsmåde der er foreskrevet i grund­
lovens paragraf 20 eller om det er nødvendigt at ændre
grundloven, således at man må følge den fremgangsmåde
der er foreskrevet i grundlovens paragraf 88. Man har
spurgt om det vil være muligt for os at komme ud igen,
hvis vi bliver optaget i Fællesskaberne. Og man har disku­
teret om der er nogen grundlovsmæssig mulighed for at
lade spørgsmålet afgøre ved en bindende folkeafstemning,
hvis fem sjettedele af folketingets medlemmer stemmer for
at vi skal ind i Fællesmarkedet.

Paragraf 20 eller paragraf 88

Det er særdeles vanskeligt at ændre den danske grundlov.
Ifølge grundlovens paragraf 88 kræves der til ændring af
grundloven at ændringsforslaget vedtages af to på hin­
anden følgende folketing og at det derefter godkendes af
vælgerne ved en særlig folkeafstemning hvor et flertal af
de deltagende vælgere, der skal udgøre mindst 40 procent
af samtlige stemmeberettigede, skal stemme for forslaget
for at det kan gennemføres.

Ved grundlovsændringen i 1953 var man klar over at
den strenge grundlovsændringsprocedure kunne bevirke at
delvise grundlovsændringer vanskeligt kunne gennemføres.
Omfattende grundlovsændringer ville måske kunne påkalde
sig den fornødne interesse i befolkningen, men man antog,
belært af erfaringerne fra det mislykkede grundlovs-
ændringsforsøg i 1939, at der ville være meget ringe mulig­
hed for at gennemføre grundlovsændringer af mere speciel

16

karakter. Man var samtidig klar over at det kunne blive
aktuelt for Danmark at søge optagelse i europæiske organi­
sationer af supranational karakter, hvilket betød at beføjel­
ser der tilkom danske myndigheder i et vist omfang skulle
overdrages til organisationen ved optagelsen. Hvis der ikke
blev indsat en særlig bestemmelse herom i grundloven
måtte en sådan overdragelse af statslige beføjelser kræve
grundlovsændring. For at gøre det muligt for Danmark at
indtræde i supranationale organisationer uden grundlovs­
ændring indsatte man den særlige bestemmelse i grund­
lovens paragraf 20, stk. 1 , der lyder således:

„Beføjelser, som efter denne grundlov tilkommer rigets
myndigheder, kan ved lov i nærmere bestemt omfang over­
lades til mellemfolkelige myndigheder, der er oprettet ved
gensidig overenskomst med andre stater til fremme af mel­
lemfolkelig retsorden og samarbejde."

Grundlovens paragraf 20, stk. 2, bestemmer at et sådant
lovforslag kan vedtages af fem sjettedele af folketingets
medlemmer. Opnår lovforslaget ikke så stor tilslutning men
dog simpelt flertal, kan det forelægges for vælgerne efter
de almindelige regler om folkeafstemning, hvilket vil sige
at lovforslaget opretholdes medmindre et flertal af de i
folkeafstemningen deltagende vælgere, der skal udgøre 30
procent af samtlige stemmeberettigede, stemmer imod for­
slaget. Det er således langt vanskeligere at gennemføre en
grundlovsændring i overensstemmelse med den fremgangs­
måde der er foreskrevet i paragraf 88 end at gennemføre en
lov i overensstemmelse med den fremgangsmåde der er
foreskrevet i paragraf 20.

Grundlovens paragraf 20 er ikke lige populær i alle
kredse, og man har fra forskellig side forsøgt at trænge
igennem med den opfattelse at en dansk tilslutning til De
europæiske Fællesskaber kræver grundlovsændring. Det er
stort set de samme synspunkter der fremsættes hver gang
spørgsmålet om Danmarks optagelse i supranationale orga­
nisationer diskuteres, men de argumenter der anføres mod
anvendelsen af grundlovens paragraf 20 vinder ikke i
styrke ved at blive gentaget, idet der efter bestemmelsens
ordlyd, formål og tilblivelseshistorie ikke kan være den

2 Danmark og EF 17

ringeste tvivl om at den dækker den situation som vil fore­
ligge ved Danmarks indtræden i De europæiske Fælles­
skaber.

Det har været hævdet i den offentlige debat at grund­
lovens paragraf 20 ikke er indsat med særligt henblik på
Fællesmarkedet, idet denne organisation først blev skabt i
1957 og idet de organisationer – Det europæiske Kul- og
Stålfællesskab m. fl. – der nævnes i forfatningskommis­
sionens betænkning fra 1953 adskiller sig fra Fællesmar­
kedet ved deres stærkt begrænsede sagområde.

Det er naturligvis rigtigt at man ved grundlovsændringen
i 1953 ikke kunne pege direkte på en organisation der først
blev oprettet fire år senere, men det afgørende er om man
ved indsættelsen af grundlovens paragraf 20 sigtede til
organisationer af den art som Fællesmarkedet repræsen­
terer. Det fremgår direkte af forfatningskommissionens be­
tænkning af 1953 at man ikke tilsigtede at binde anven­
delsen af paragraf 20 til de allerede kendte former for
supranationalt samarbejde. I bemærkningerne til paragraf
20 udtryktes dette således:

„Det vil næppe være muligt at foretage en snævrere af­
grænsning, da det ikke med sikkerhed kan forudsiges,
hvilke former det mellemfolkelige samarbejde vil antage
i fremtiden."

I det responsum vedrørende den udenrigspolitiske funktion
som blev afgivet af professor, dr. jur. Max Sørensen til
forfatningskommissionen i 1953 og som danner grundlaget
for bestemmelserne i grundlovens paragraffer 19 og 20,
fremhæves det som det afgørende karaktertræk ved de
internationale organisationer paragraf 20 tager sigte på, at
de optræder med retlig forbindende virkning direkte over
for de enkelte staters borgere. Kul- og Stålfællesskabet
nævnes kun som et eksempel på en sådan organisation.

For så vidt angår det væsensmærke ved de supranatio­
nale organisationer som Max Sørensen omtalte i sit respon­
sum frembyder Fællesmarkedet afgørende lighedspunkter
med Kul- og Stålfællesskabet, idet Fællesmarkedets organer
kan optræde med retlig forbindende virkning direkte over
for medlemsstaternes borgere. Foretager man en nærmere

18

sammenligning vil man kunne konstatere at de beføjelser
der er tillagt fællesskabsorganerne i henhold til fællesmar-
kedstraktaten er mindre indgribende end de beføjelser som
er tillagt fællesskabsorganerne i henhold til Kul- og Stål­
fællesskabstraktaten. Da det supranationale element er mere
fremtrædende i Kul- og Stålfællesskabet end i Fællesmar­
kedet og da Kul- og Stålfællesskabet klart falder ind under
bestemmelsen i grundlovens paragraf 20, kan der ikke være
tvivl om at paragraf 20 kan anvendes ved Danmarks op­
tagelse i Fællesmarkedet.

Det er rigtigt at Fællesmarkedet dækker over et mere
omfattende sagområde end Kul- og Stålfællesskabet, men
dette er ikke afgørende for anvendelsen af grundlovens
paragraf 20. Det afgørende er om Fællesmarkedets beføjel­
ser er så ubestemte at betingelsen i paragraf 20 om at
beføjelser kun kan overdrages „i nærmere bestemt omfang"
ikke kan anses for opfyldt. 1 1963 offentliggjorde professor
Max Sørensen en større undersøgelse af forholdet mellem
Fællesmarkedet og den danske grundlov. Max Sørensen
kom til det resultat at der hverken udtrykkeligt eller stil­
tiende var tillagt Fællesskabets organer beføjelser på ube­
stemte sagområder, og at det derfor var berettiget at drage
den slutning at grundlovens krav om overdragelse af be­
føjelser „i nærmere bestemt omfang" var opfyldt. I uden­
rigsministeriets rapport fra 1968 om Danmark og De euro­
pæiske Fællesskaber siges det ligeledes at de detaljerede
bestemmelser i fællesmarkedstraktaten utvivlsomt opfylder
grundlovens krav om at kompetenceoverdragelsens omfang
skal være „nærmere bestemt". Og i et responsum af 18.
januar 19 7 1 som Max Sørensen afgav til udenrigsministe­
riet til brug for folketingets markedsudvalg blev det fast­
slået at en nærmere undersøgelse af fællesmarkedstraktaten
viste at fællesskabsorganernes beføjelser var fastsat med til­
strækkelig bestemthed til at grundlovens krav var opfyldt.

Man har gjort gældende at der inden for fællesmarkeds-
retten er sket en dramatisk udvikling som ikke var forudset
da Danmarks markedspolitiske linie blev fastlagt i begyn­
delsen af 1 96o'erne, idet fællesmarkedsdomstolen gentagne
gange har fastslået at fællesmarkedsretten indtager en for­
trinsstilling i forhold til medlemsstaternes nationale rets­
regler. Man har samtidig hævdet at en overdragelse af

2* 19

beføjelser i medfør af grundlovens paragraf 20 ikke vil
være tilstrækkelig hvis fællesmarkedsretten skal have for­
trin frem for yngre dansk lovgivning, idet man ved grund­
lovsændringen i 1953 forudsatte at en overdragelse af be­
føjelser i medfør af paragraf 20 kunne tilbagekaldes ved
almindelig lov, d. v. s. ved en lov vedtaget med simpelt
flertal i folketinget.

Disse argumenter mod anvendelsen af grundlovens para­
graf 20 ved Danmarks indtræden i De europæiske Fælles­
skaber er ikke holdbare. Fællesmarkedsdomstolen har i sine
afgørelser vedrørende forholdet mellem fællesmarkedsretten
og den nationale ret indtaget det standpunkt som man
måtte forvente den ville indtage, og domsresultaterne er
ikke uforenelige med den teori om forholdet mellem inter­
national ret og national ret som altid har været den frem­
herskende her i landet. Denne teori går ud på at inter­
national ret og national ret er forskellige, adskilte rets­
systemer. Dette kan iagttages dels ved de nationale dom­
stoles retsanvendelse, dels ved de internationale domstoles
retsanvendelse. For nationale domstole gælder grundsæt­
ningen om at national ret går forud for international ret.
For internationale domstole gælder grundsætningen om at
international ret går forud for national ret. Dette betyder,
anvendt på Fællesmarkedet, at national ret i tilfælde af
åben konflikt går forud for fællesmarkedsretten når forhol­
det betragtes ud fra de nationale domstoles synsvinkel,
medens Fællesmarkedsdomstolen må lægge fællesmarkeds-
reglerne til grund for sine afgørelser uden hensyn til om
de indholdsmæssigt er i overensstemmelse med de nationale
love. Det er således ikke uforeneligt med den herskende
danske teori at Fællesmarkedsdomstolen i sine retsafgørelser
tillægger fællesmarkedsretten forrang frem for medlems­
staternes retsregler. Fællesmarkedsdomstolen har ganske
vist begrundet fællesmarkedsrettens forrang ud fra en
anden teori, men set fra en dansk forfatningsretlig syns­
vinkel er det resultaterne, ikke begrundelserne, der er af­
gørende.

Søger man at bedømme hvorledes forholdet mellem fæl­
lesmarkedsretten og national ret vil tage sig ud for danske
domstole hvis vi kommer ind i Fællesmarkedet, vil man
kunne konstatere at en åben konflikt mellem fællesmar-

20

kedsretten og dansk ret sandsynligvis aldrig vil komme til
at foreligge.

For så vidt angår de retsforskrifter der udstedes af Fæl­
lesmarkedets myndigheder vil fællesmarkedsrettens forrang
frem for danske love kunne støttes på den kompetenceover­
dragelse der finder sted ved Danmarks indtræden i Fælles­
skaberne. Set fra danske domstoles side hviler fællesmar-
kedsforskrifterne på grundlovens paragraf 20, og dette in­
debærer at danske domstole må lade fællesmarkedsforskrif-
terne gå forud for såvel ældre som yngre danske love, idet
lovgivningsmagten ved kompetenceoverdragelsen i medfør
af paragraf 20 har afskåret sig selv fra at lovgive i strid
med fællesmarkedsforskrifterne. Dette er en naturlig for­
ståelse af ordet overdragelse. Det kan i denne forbindelse
bemærkes at ordet „overlade" i grundlovens paragraf 20
må antages at betyde det samme som „overdrage", idet der
i bemærkningerne til paragraf 20 i forfatningskommissio­
nens betænkning fra 1953 taltes om at bestemmelsen kun­
ne anvendes ved „ overdragelse af suverænitetsbeføjelser".

For så vidt angår bestemmelserne i selve fællesmarkeds­
traktaten kan man nå til stort set samme resultat ved at
anvende det i dansk ret almindeligt anerkendte fortolk-
ningsprincip, der går ud på at danske love skal fortolkes
således at de ikke kommer i strid med Danmarks interna­
tionale forpligtelser. Dette princip må også kunne anven­
des i forbindelse med de af fællesmarkedsmyndighederne
udstedte forskrifter, hvis man ikke vil godtage det syns­
punkt at fællesmarkedsforskrifternes forrang har direkte
hjemmel i grundlovens paragraf 20.

En åben konflikt opstår kun hvis den danske lovgiver
bevidst tilsidesætter fællesmarkedsretten. En bevidst tilside­
sættelse foreligger kun såfremt lovgiverne siger: Vi ved at
der findes en fællesmarkedsregel af dette indhold, men vi
ønsker at gennemtrumfe en anden ordning her i landet, og
derfor udsteder vi nu en lov der direkte strider mod fælles-
markedsreglen.

Skulle en sådan situation opstå må danske domstole give
den danske lov forrang. Dette følger af de her i landet an­
erkendte grundsætninger vedrørende forholdet mellem na­
tional ret og international ret og af den i grundlovsbetænk-
ningen af 1953 udtalte forudsætning om at en overdragelse

21

af beføjelser til supranationale organisationer kan tilbage­
kaldes ved en lov vedtaget med almindeligt flertal i folke­
tinget.

Kan vi komme ud igen?

Forudsætningen om at en overdragelse af beføjelser i hen­
hold til grundlovens paragraf 20 kan tilbagekaldes ved al­
mindelig lov er ikke blot afgørende for løsningen af kon­
flikter mellem fællesmarkedsretten og dansk ret, men har
også betydning for afgørelsen af spørgsmålet om vi har
mulighed for at komme ud igen hvis vi bliver optaget i
Fællesmarkedet. Uanset bestemmelsen i fællesmarkedstrak-
tatens artikel 240 der fastslår at traktaten gælder for ube­
stemt tid, vil Danmark ved almindelig lov kunne tilbage­
kalde de beføjelser der er overladt Fællesmarkedet i medfør
af paragraf 20. Hvis Danmark ikke er frigjort fra fælles-
markedstraktaten, og hvis tilbagekaldelsen sker i en situa­
tion der ikke falder ind under de tilfælde hvor der efter de
almindelige internationalretlige regler er adgang til at fore­
tage en ensidig ophævelse af bestående traktatforpligtelser,
vil tilbagekaldelsen være folkeretsstridig, men den vil være
gyldig i henhold til dansk forfatningsret.

Denne forskel mellem den folkeretlige og den forfat­
ningsretlige bedømmelse blev omtalt i folketinget den 10.
februar 19 7 1, hvor Paul Dam spurgte statsministeren om
regeringen havde draget omsorg for at fællesmarkedslan-
dene var gjort bekendt med at en eventuel dansk tilslutning
til Fællesmarkedet når som helst kunne trækkes tilbage ved
en lov vedtaget i folketinget med almindeligt flertal. I sit
svar til Paul Dam udtalte statsminister Hilmar Baunsgaard
følgende:

„Jeg tror, jeg først må gøre opmærksom på, at det næppe
er helt nøjagtigt at sige, som det er formuleret i spørgsmå­
let, at en eventuel dansk tilslutning til fællesmarkedet når
som helst vil kunne trækkes tilbage ved en lov vedtaget i
folketinget med almindeligt flertal.

Hvad der eventuelt kan forekomme, er, at folketinget til­
bagekalder den overdragelse af beføjelser, som er sket i
henhold til grundlovens § 20. Hvis tilbagekaldelsen accep-

22

teres af de andre medlemslande, eller hvis den i øvrigt hvi­
ler på en folkeretlig gyldig frigørelse fra traktaten, vil der
ikke være noget problem. Hvis Danmarks folkeretlige bin­
ding til fællesmarkedet derimod fortsat består, vil en til­
bagekaldelse af beføjelserne kunne skabe problemer som
følge af den derved fremkaldte konflikt mellem landets fol­
keretlige forpligtelser og den forfatningsretligt gyldige lov.
Hvorledes en sådan konflikt skal løses, hvis den nogen
sinde skulle opstå, må selvsagt afgøres af de ansvarlige in­
stanser til den tid.

Dernæst vil jeg svare, at der ingen grund er til specielt
at gøre de nuværende medlemsstater opmærksom på det
nævnte forhold. Den danske grundlovs regler for såvel ind­
træden i som eventuel udtræden af internationale organisa­
tioner skal ikke accepteres og kan ikke anfægtes af andre
stater. Den teoretiske mulighed for en konflikt mellem for­
pligtelsen udadtil og landets lovgivning indadtil kender
fællesmarkedets medlemslande i øvrigt meget vel allerede
fra deres nuværende medlemskreds.

Man tør måske tilføje, at den vil træde særlig klart frem,
hvis Storbritannien bliver medlem. I engelsk forfatningsret­
lig tradition er det en ubestridt grundsætning, at Parlamen­
tet har frihed til at vedtage hvad som helst, eller, som man
udtrykker det, at Parlamentets suverænitet er ubegrænset/7

Spørgsmålet om Fællesmarkedets forhold til engelsk forfat­
ningsret blev taget op til behandling af den engelske ap­
pelret i en dom der blev afsagt den 10. maj 19 7 1. Det var
under sagen blevet gjort gældende at Englands optagelse i
Fællesmarkedet ville være ulovlig fordi Parlamentets suve­
rænitet var ubegrænset, men appelretten fandt ikke grund­
lag for at erklære en eventuel engelsk indtræden i Fælles­
markedet for retsstridig. Appelretten erkendte at det var an­
taget i den forfatningsretlige teori at Parlamentet kunne
vedtage hvad som helst, men mente ikke at der var nogen
anledning til at tage stilling til hvilken betydning denne
grundsætning kunne få for fællesmarkedsrettens indplace­
ring i det engelske retssystem. Hvis regeringen indgik en
traktat hvorved England blev optaget i Fællesmarkedet var
der ikke grund til at tro at Parlamentet ville modsætte sig
det, men skulle det ske, at Parlamentet vedtog love der til­

23

sidesatte Englands forpligtelser i forhold til Fællesmarkedet
måtte domstolene tage stilling til dem til den tid.

Overensstemmelsen mellem den engelske appelrets ud­
talelser i denne dom og den danske statsministers udtalel­
ser i folketinget tyder på at de synspunkter der kom til
udtryk i statsministerens svar til Poul Dam er en korrekt
vurdering af en forfatningsretlig situation der er fælles for
England og Danmark.

Bindende folkeafstemning under alle omstændigheder

Den 3. maj 19 7 1 blev der på et fællesmøde af socialdemo­
kratiets folketingsgruppe og hovedbestyrelse rejst spørgs­
mål om afholdelse af folkeafstemning om Danmarks ind­
træden i De europæiske Fællesskaber. I første omgang var
der blevet stillet forslag om vejledende folkeafstemning,
men dette ændredes under mødet til et krav om bindende
folkeafstemning. Den 4. maj gav regeringen sin tilslutning
til at der skulle afholdes bindende folkeafstemning selv om
beslutningen om Danmarks indtræden i De europæiske Fæl­
lesskaber blev vedtaget med fem sjettedeles flertal i folke­
tinget, og den 18. maj sluttede folketingets markedsdebat
med at man med 132 stemmer mod 12 vedtog en dags­
orden der opfordrede regeringen til at lade spørgsmålet om
Danmarks indtræden i De europæiske Fællesskaber under­
kaste en bindende folkeafstemning.

Hvis lovforslaget om Danmarks optagelse kun bliver
vedtaget med almindeligt flertal i folketinget men ikke op­
når fem sjettedeles majoritet, skaber beslutningen om bin­
dende folkeafstemning ingen forfatningsretlige problemer
idet lovforslaget da ifølge grundlovens paragraf 20, stk. 2,
kun kan gennemføres såfremt det forelægges for vælgerne
til godkendelse eller forkastelse efter de i grundlovens pa­
ragraf 42 fastsatte regler om bindende folkeafstemning. De
forfatningsretlige problemer opstår kun såfremt lovforsla­
get vedtages med fem sjettedeles flertal i folketinget.

Grundloven udelukker ikke at der afholdes vejledende
folkeafstemninger, men bindende folkeafstemninger kræ­
ver særlig hjemmel i grundloven. I 19 16 havde man et til­
løb til en bindende folkeafstemning uden direkte grund-
lovshjemmel, idet det i loven om folkeafstemning angående

24

overdragelse af de Vestindiske Øer var bestemt at regerin­
gen ikke kunne tiltræde traktaten om øernes overdragelse
hvis halvdelen af de i folkeafstemningen deltagende væl­
gere stemte imod overdragelsen. Det blev gjort gældende
i den forfatningsretlige teori at denne eventuelle binding,
der dog ikke blev aktuel idet overdragelsen ikke mødte så
stor modstand blandt vælgerne, var uforenelig med grund­
loven, og det må antages at denne opfattelse blev lagt til
grund ved grundlovsændringen i 1953. Regering og folke­
ting har således ikke en almindelig adgang til at lade af­
holde bindende folkeafstemning.

I et responsum vedrørende de forfatningsretlige mulig­
heder for afholdelse af folkeafstemning som professor Max
Sørensen afgav den 4. maj 19 7 1, blev det fremhævet at
grundloven indeholder den fornødne hjemmel for afholdel­
se af bindende folkeafstemning selv om fem sjettedele af
folketingets medlemmer stemmer for lovforslaget om Dan­
marks optagelse i De europæiske Fællesskaber. Ifølge
grundlovens paragraf 42, stk. 6, kan love til gennemfø­
relse af bestående traktatmæssige forpligtelser ikke under­
gives folkeafstemning, medens love hvorved folketinget gi­
ver samtykke til indgåelse af en traktat kan sendes ud til
folkeafstemning såfremt det ved særlig lov bestemmes at
der skal finde folkeafstemning sted. Hvis man tænker sig
at der vedtages en samlet lov om Danmarks indtræden i
De europæiske Fællesskaber vil lovforslaget indeholde to
elementer, for det første folketingets samtykke til at rege­
ringen tiltræder traktaterne om De europæiske Fællesska­
ber, for det andet folketingets vedtagelse vedrørende fælles­
skabsrettens indplacering i det danske retssystem, eller med
andre ord folketingets vedtagelse vedrørende gennemførel­
sen af de forpligtelser som Danmark påtager sig ved at til­
træde traktaterne om De europæiske Fællesskaber. For så
vidt angår det første element må lovforslaget ifølge grund­
lovens paragraf 42, stk. 6, kunne undergives bindende fol­
keafstemning såfremt det ved en særlig lov bestemmes at
lovforslaget skal sendes ud til folkeafstemning. Max Søren­
sen mener derfor at der kan afholdes bindende folkeafstem­
ning hvis man udfærdiger to love, én om Danmarks ind­
træden i De europæiske Fællesskaber og én om afholdelse
af folkeafstemning.

25

At det ikke vil være grundlovsstridigt at afholde en bin­
dende folkeafstemning kan også støttes på en friere for­
tolkning af grundlovens paragraf 20. Grundlovens paragraf
42 er en mindretalsgaranti idet den giver en tredjedel af
folketingets medlemmer mulighed for at kræve folkeaf­
stemning om lovforslag som vedtages af folketingets fler­
tal. Grundlovens paragraf 20 kan opfattes som en stærkere
mindretalsgaranti idet den giver en sjettedel af folketingets
medlemmer mulighed for at foranledige folkeafstemning
om lovforslag vedrørende suverænitetsafgivelse som ved­
tages med almindeligt flertal i folketinget. Man må derfor
antage at paragraf 42 ikke omfatter de lovforslag om suve­
rænitetsafgivelse som falder ind under paragraf 20. Ved­
tages lovforslaget med fem sjettedeles flertal i folketinget,
giver paragraf 20 ingen anvisning på afholdelse af folke­
afstemning. Hvis situationen i folketinget er den at fem
sjettedele af medlemmerne går ind for Danmarks optagelse
i De europæiske Fællesskaber, idet der dog samtidig er mere
end en sjettedel af tingets medlemmer der ønsker at spørgs­
målet forelægges for vælgerne til bindende afgørelse, vil en
streng fortolkning af paragraf 20 føre til at nogle af med­
lemmerne må undlade at følge deres umiddelbare tilskyn­
delse. Det kunne gøres på den måde at de tilkendegav at de
principielt gik ind for Danmarks optagelse i De europæiske
Fællesskaber men at de dog for at sikre at lovforslaget blev
undergivet folkeafstemning ville undlade at stemme. Dette
ville vel ikke være så farligt, men man kunne komme uden
om denne situation ved at anlægge en formålsfortolkning
af paragraf 20. Betragtningen måtte være den at når en
sjettedel af folketingets medlemmer kan foranledige et lov­
forslag om suverænitetsafgivelse sendt ud til folkeafstem­
ning ved at stemme imod lovforslaget eller undlade at stem­
me, må en sjettedel af folketingets medlemmer også kunne
gøre det mindre at kræve folkeafstemning selv om nogle
af dem har stemt for lovforslaget.

Tilbage står alene spørgsmålet om hvilke regler der skal
lægges til grund ved bedømmelsen af folkeafstemningens
udfald. Det fremgår direkte af grundlovens paragraf 20 at
udfaldet af en folkeafstemning der er foranlediget ved at
en sjettedel af folketingets medlemmer har stemt imod eller
undladt at stemme, skal bedømmes efter reglerne i grund­

26

lovens paragraf 42, stk. 5. Da den omtalte formålsfortolk-
ning knytter sig til grundlovens paragraf 20, må reglerne
i paragraf 42, stk. 5, også finde anvendelse ved bedømmel­
sen af udfaldet af en bindende folkeafstemning der afhol­
des selv om fem sjettedele af folketingets medlemmer stem­
mer for lovforslaget om Danmarks indtræden i De euro­
pæiske Fællesskaber. Det betyder at der til lovforslagets
bortfald kræves at et flertal af de i afstemningen deltagende
vælgere, der skal udgøre mindst 30 procent af samtlige
stemmeberettigede, har stemt imod lovforslaget.

3. Norden og Fællesmarkedet
A f professor, dr. jur. Ole Lando

I 1949 deltes Nordens lande i forsvarsspørgsmålet. Dan­
mark og Norge gik ind i Det Nordatlantiske Forsvarsfor­
bund, NATO, medens Sverige og Finland holdt sig uden for
og valgte en forbundsfri politik. At Finland måtte vælge
denne politik, forstod alle. At Sverige valgte den, var den­
gang mere omdiskuteret. Sveriges neutrale stilling har dog
i flere tilfælde vist sig at være til gavn ikke blot for Sverige
og Norden, men også for andre lande, idet Sverige på man­
ge måder har kunnet benytte sin stilling som uvildig part
til gavn for verdensfreden.

I i960 gik Sverige, Danmark og Norge ind i Den Euro­
pæiske Frihandelssammenslutning, EFTA, og kort tid sene­
re kom Finland med som associeret part. For nylig er også
Island blevet medlem af EFTA. Dette frihandelsområde,
hvor der ingen toldgrænse er for industrivarer mellem med­
lemslandene, har vist sig særdeles gunstigt for det nordiske
økonomiske samarbejde. Nordens lande er formentlig de af
de ialt ni EFTA-lande, som har haft mest glæde af frihan­
delsområdet. Deres indbyrdes samhandel er vokset meget
betydeligt i den tid, EFTA har bestået.

I forhandlingerne om optagelse af nye lande i De euro­
pæiske Fællesskaber, hvoraf Fællesmarkedet, også kaldet
EEC, er det vigtigste, er der fare for en ny deling af Nor­
den. Danmark og Norge har sammen med Storbritannien
og Irland søgt om medlemskab af Fællesskaberne. Finland
holdes tilbage af de samme forhold, som førte til dets for­
bundsfri politik i 1949, og det er den samme grund – ønsket
om neutralitet – der har fået Sveriges regering til at er­
klære, at man gerne vil samarbejde meget nært med Fælles­
markedet, men at man ikke ønsker fuldt medlemskab.

Hvad kommer denne deling af Norden da til at betyde?
Forudsætter vi, at Danmark og Norge sammen med Stor­

britannien og Irland bliver medlemmer af De europæiske

28

Fællesskaber, betyder det først og fremmest, at vi må ak-
ceptere de tre traktater, traktaten om det økonomiske fæl­
lesskab (Fællesmarkedet), traktaten om atomenergifælles­
skabet og traktaten om kul- og stålfællessskabet. Endvidere
må vi anerkende, at den lovgivning, som Fællesskaberne
har givet, også kommer til at gælde for os. Vi får reglerne
om toldunionen for industrivarer og om landbrugsordnin­
gerne, og vi får reglerne om konkurrencebegrænsninger og
monopoler og mange andre fællesmarkedsregler, der vil
være kommet til siden 1958, da Fællesmarkedet blev op­
rettet.

Sverige har erklæret sig villig til at lade disse regler
gælde også i Sverige. Man har indset, at det i længden vil
betyde en fordel for Sverige at gå ind i det nære økono­
miske samarbejde mellem Europas lande, som Fællesmarke­
det rummer. Det er sandsynligt, at Sverige, og det er tæn­
keligt, at Finland kommer med i toldunionen. Der kommer
således næppe til at gå en ny toldmur gennem Kattegat og
Øresund, sådan som mange har frygtet.

Fællesmarkedet og dets to broderorganisationer, Kul- og
Stålunionen og Atomfællesskabet, er regeret på en måde,
som man ikke kender andetsteds, hverken i nogen inter­
national organisation (FN, NATO eller OECD) eller i no­
gen nationalstat. I flere europæiske stater findes den ud­
øvende, den lovgivende og den dømmende magt hos for­
skellige regeringsmyndigheder. De europæiske Fællesska­
ber har en domstol, som i øvrigt har sit sæde i Luxem­
bourg, og som har den dømmende magt. De har også et
parlament, som har sæde i Strasbourg, men dette parla­
ment har ingen egentlig lovgivende magt. Det er Kommis­
sionen og Ministerrådet, som i fællesskab har den lovgi­
vende og udøvende magt, og som deler og udøver disse to
magtfunktioner på en måde, som er ny.

Kommissionen minder i sin opbygning om en regering.
Den ledes i dag af ni kommissærer, to valgt fra hvert af de
tre store lande, Frankrig, Tyskland og Italien, og én valgt
af hvert af de andre, Belgien, Holland og Luxembourg. Når
Danmark, Irland, Norge og Storbritannien kommer til, bli­
ver der ialt 14 medlemmer af kommissionen. Til de ni kom­
mer to fra Storbritannien og ét fra hver af de andre. Hver

29

af de ni kommissærer forestår et eller flere „generaldirek­
torater", som kan sammenlignes med danske ministerier.
Generaldirektoraterne er som hos os opdelt efter fag. Der
er f. eks. ét for landbruget, ét for sociale anliggender, ét
for transportvæsenet og ét for „ydre anliggender", dvs. for
forholdet til landene uden for Fællesmarkedet. Kommissæ­
ren har dog ikke selv nogen besluttende myndighed i sine
egne anliggender. I princippet træffes alle afgørelser af den
samlede kommission efter flertalsbeslutning, og det bety­
der, at fem af de ni kommissærer skal stemme for.

Kommissionen kan uden at spørge Rådet træffe en række
vigtige beslutninger. Den kan f. eks. tillade medlemslande­
nes regeringer at bibeholde toldsatser, som de ellers i med­
før af Romtraktaten skulle ændre, og den kan pålægge en
medlemsstat at ophøre med særlige fragtrater og andre
transportbetingelser, som begunstiger nogle foretagender
og industrier, men ikke andre. Det er ret nøje fastsat i
Romtraktaten, hvad Kommissionen kan gøre på egen hånd,
og hvad den kun kan gøre med Rådets tilslutning.

Iøvrigt giver Romtraktaten ikke detaljerede regler. Den
fastsætter de mål, der skal nås inden for det økonomiske
fællesskab, og den giver regler om de regeringsmyndighe­
der, der skal nå disse mål. Den nærmere udformning af de
forskrifter, hvormed målene nås, er overladt til myndighe­
derne.

Rådet er Fællesmarkedets mægtigste organ. Det består
af seks ministre, én fra hver af de seks medlemsstater. Alle
afgørelser af vigtigere karakter, herunder det meste af det,
som man kan kalde lovgivning, og som i Romtraktaten kal­
des forordninger, skal vedtages af Rådet.

De forordninger, Rådet udsender, er, som der står i trak­
taten, „fuldt ud bindende og finder umiddelbar anvendelse
i samtlige medlemsstater". Heri ligger Rådets store magt.
Det kan inden for de mange økonomiske sektorer, som Fæl­
lesmarkedet rummer, udfærdige love, som umiddelbart bin­
der borgerne i medlemsstaterne. Forordning nr. 17 om mo­
nopoler af 2. december 19 6 1 indeholder således et forbud
mod visse konkurrencebegrænsende aftaler mellem virk­
somheder i medlemslandene, og dette forbud er bindende
for disse virksomheder. Det er også Rådet, som udsender de
vigtige direktiver til medlemsstaterne. I direktiverne pålæg­

30

ger Rådet medlemsstaterne at nå visse mål. I direktiv nr.
223 af 25. februar 1964 har Rådet således pålagt medlems­
staterne at gøre det muligt for de næringsdrivende fra én
medlemsstat at nedsætte sig som grossister i en anden med­
lemsstat.

Rådet har ikke noget egentligt lovgivningsinitiativ. I
langt de fleste tilfælde skal kommissionen foreslå. Man kan
derfor sige, at det friske initiativ ligger i Kommissionen og
det gustne overlæg i Rådet.

Bliver Danmark medlem af Fællesmarkedet, betyder det,
at vi også kommer til at deltage i lovgivningsarbejdet om
de regler, som bliver givet i fremtiden. Arbejdsmåden kan
muligvis blive ændret, når fire nye lande kommer til. I dag
foregår lovgivningen på følgende måde:

Initiativet til en ny lov udgår som nævnt fra Kommis­
sionen. I de fleste tilfælde har det været fastsat i selve Rom­
traktaten, at Kommissionen skal fremsætte et lovforslag om
det pågældende emne. Det kan f. eks. være et direktiv om
fri adgang for alle revisorer fra fællesmarkedslandene til at
nedsætte sig overalt i Fællesmarkedet.

Før forslaget behandles af Kommissionens medlemmer,
har det været forberedt i Kommissionen af dennes embeds-
mænd. Embedsmændene har på et tidligt tidspunkt taget
kontakt med embedsmænd fra medlemslandenes regeringer
for at lære hvert medlemslands særlige forhold og særlige
interesser at kende. De har også taget kontakt med de in­
teresserede faglige organisationer. Hvor sagen drejer sig
om fri næring for revisorer i Fællesmarkedet, vil man tage
kontakt med revisorernes fællesorganisation for de ti med­
lemsstater. Der er på næsten alle områder nu oprettet en
fælles organisation for erhvervsdrivende i De Seks. Efter
at have fået kendskab til regeringernes og fagorganisatio­
nens synspunkter udarbejder Kommissionens embedsmænd
et forslag til en ny lovgivning. Når forslaget er færdigt,
forelægges det for den samlede Kommission. Ét medlem af
Kommissionen vil kende det særlig godt i forvejen, fordi
det er behandlet i den afdeling af Kommissionen, som han
står i spidsen for.

Spørgsmålet, om forslaget skal videre til Rådet, afgøres
da i Kommissionen. På dette tidspunkt er forslaget i reglen
båret af, hvad Kommissionen anser for at være til fælles

3*

bedste for alle medlemsstaterne under ét. Hverken Kom­
missionens medlemmer eller dens embedsmænd må være
afhængige af deres landes regeringer eller af andre inter­
essegrupper, og er det i reglen heller ikke.

Hvis Danmark bliver medlem af Fællesmarkedet, vil der
blive udpeget et dansk medlem af Kommissionen, som da
ligesom de andre medlemmer af Kommissionen må være
uafhængig af nationale interesser. På den anden side vil
Kommissionen have glæde af den pågældendes særlige
kendskab til danske forhold. Det samme vil gælde de em­
bedsmænd af dansk oprindelse, som Kommissionen vil an­
sætte efter vor tiltræden.

Når forslaget er vedtaget i Kommissionen, sendes det til
Rådet. Det er Rådet, som træffer afgørelse om, hvorvidt
forslaget skal vedtages. Rådet vil først høre Det europæiske
Parlament og Den økonomiske og sociale Komité om deres
meninger om forslaget. Deres meninger er kun vejledende.
Dernæst kommer forslaget tilbage og behandles nu i De
faste Repræsentanters Komité. De faste repræsentanter er
egentlig ambassadøren fra hvert medlemsland hos Fælles­
markedet. I virkeligheden er de noget mere. De behandler
alle forslag, og hvor der ikke står meget væsentlige poli­
tiske eller økonomiske interesser på spil, vil en enstemmig
indstilling fra dem til Rådet om, at Kommissionens forslag
bør nyde fremme, betyde, at forslaget vedtages. De faste
Repræsentanter vil også, inden de afgiver deres indstilling
til Rådet, have rådført sig med landenes embedsmænd og
med de før omtalte interesseorganisationer.

Behandlingen i Rådet er som nævnt ofte kun en formali­
tet. Men i vigtige sager, som i maj 19 7 1 ved forhandlingen
om landbrugspriserne efter opskrivningen af den tyske
mark, ligger de egentlige beslutninger i Rådet, som også
ifølge Romtraktaten er bestemt til at være det afgørende
organ. Rådet består af landenes fagministre. I landbrugs­
spørgsmål er det landbrugsministrene, i handelsspørgsmål
handelsministrene osv. I Rådet vil disse ministre især vare­
tage deres lands interesser. Forhandlingerne både i Rådet
og i De faste Repræsentanters Komité er hemmelige. Kom­
missærerne og deres embedsmænd vil være til stede. Of­
fentligheden, parlamentets medlemmer og pressen har in­
gen adgang. Under disse forhandlinger vil Rådet eller Ko­

32

miteen ofte blive enige med Kommissionen om ændringer
i Kommissionens forslag.

Magtfordelingen i Fællesmarkedet ligger altså mellem
Kommissionen, som har lovgivningsinitiativet, og som skal
varetage det fælles bedste, og Rådet, som har den beslut­
tende magt, og hvor de enkelte landes særlige interesser
kommer til orde. Siden 1966 har man ikke afgjort vigtigere
sager, uden at alle seks ministre var enige, og det har tit
været vanskeligt at opnå denne enighed. Bliver de fire an­
søgerlande medlemmer af De europæiske Fællesskaber, vil
også de blive repræsenteret i Rådet ved deres ministre. Om
man da også fremover vil kræve enstemmighed, vides end­
nu ikke.

Ved denne gennemgang af beslutningsprocessen i EEC
falder det i øjnene, at det organ, der repræsenterer folket,
Parlamentet, har så lidt at skulle have sagt.

Det europæiske Parlament, som har sæde i Strasbourg,
vælges af medlemsstaternes parlamenter. Det består af 142
medlemmer, 36 valgt af hver af de tre store medlemsstater,
14 af Belgien, 14 af Holland og 6 af Luxembourg. Kom­
mer de fire nye lande med, ventes Storbritannien at sende
36 og Danmark, Irland og Norge hver 10. Parlamentet
kommer da op på ialt 208 medlemmer.

Parlamentet har efter traktaten ret til at blive hørt om
alle vigtigere lovgivningsanliggender. Det udtaler sig nor­
malt, når Kommissionen har sendt sit forslag til Rådet,
men inden Rådet har taget stilling til forslaget. Det har
efter traktaten ingen indflydelse på de forslag, som Kom­
missionen udarbejder, det har heller ingen ret til at udtale
sig om de ændringer, som Kommissionen og Rådet i den
sidste forhandlingsfase bliver enige om, og som resulterer
i det endelige direktiv eller den endelige forordning. Parla­
mentet har indtil for nylig heller ikke haft nogen afgørende
indflydelse på Fællesmarkedets ret betydelige budget.

Ifølge traktaten kan Parlamentet ved et mistillidsvotum
afsætte Kommissionen, men det kan ikke vælge den nye
Kommission, som herefter skal udnævnes. Parlamentet har
da heller aldrig stillet et sådant mistillidsvotum til Kommis­
sionen.

Parlamentet har i alle de år, det har eksisteret, søgt at
øge sin magt. Det har forlangt at få ret til at afgøre lov­

3 Danmark og EF 33

givnings- og budgetspørgsmål, ikke blot til at udtale sig om
dem. Det har forlangt at få indflydelse på andre sager end
dem, som det ifølge traktaten skal udtale sig om. Det har
forlangt at blive orienteret om forslagene, før de efter trak­
tatens regler skal forelægges det til udtalelse. Det har kræ­
vet at blive hørt senere, når Rådet og Kommissionen er
blevet enige om en ændring, således at det også kan udtale
sig om ændringen.

Det er lykkedes Parlamentet med støtte af Kommissionen
at få mere indflydelse, end det har krav på ifølge traktaten.
Det har opnået ordninger, hvorved det bliver bedre og
hyppigere orienteret om et lovforslags tilblivelse og dets
videre skæbne. Det skal ifølge den nye traktat af 22. april
1970 om fællesskabernes budget have en vis begrænset be­
vilgende myndighed. Men nogen egentlig lovgivende magt
har Parlamentet endnu ikke fået.

Det giver borgerne i medlemsstaterne en vis indflydelse,
at erhvervsorganisationerne bliver rådspurgt både på et tid­
ligt stadium og på et senere stadium af beslutningsproces­
sen. Forbrugerorganisationerne synes imidlertid ikke at ha­
ve samme indflydelse som erhvervsorganisationerne. Hav­
de forbrugerorganisationerne et stærkere tag i befolknin­
gerne i Fællesskaberne, ville de måske også gøre sig stær­
kere gældende. Forbrugerne er repræsenteret i Den økono­
miske og sociale Komité, som også skal udtale sig om de
fleste forslag til forordninger og direktiver, men som så
vidt ses ikke har megen indflydelse.

Beslutningsprocessen i EF er ikke så demokratisk, som
man i Danmark kunne ønske det. Den vil dog give den
danske regering indflydelse. Danmark er et lille land, og
vor stemme vil ikke få samme vægt som de store landes.
Det er dog ikke altid et lands størrelse alene, som bestem­
mer dets indflydelse i internationale anliggender. Den gode
idé og det gode argument har i sig selv vægt, uanset fra
hvem det kommer. Ved diplomatisk dygtighed kan et lille
land også nå langt. Det vigtige er at være med i beslut­
ningsprocessen i alle dens stadier.

Hvis Sverige ikke opnår medlemskab af Fællesmarkedet,
men kun en løsere tilknytning, vil landet antagelig hverken
blive repræsenteret i Kommissionen eller i Rådet eller i
noget andet af Fællesskabernes organer. Der vil da ikke

34

være noget medlem af Kommissionen af svensk oprindelse
og antagelig heller ikke embedsmænd. Dette udelukker ikke,
at svenske embedsmænd og svenske interesseorganisatio­
ner kan blive hørt om de lovforslag, der vil komme til at
berøre Sverige. Det er dog ikke usandsynligt, at Kommis­
sionen vil tage mindre hensyn til de specielle svenske for­
hold end til forholdene i medlemslandene. De danske og
norske embedsmænd i Kommissionen vil naturligvis kunne
berette om svenske forhold og svenske interesser, men
dette vil aldrig være ligeså betryggende, som hvis Sverige
selv kan sende folk af svensk oprindelse som embedsmænd
til Kommissionen, og hvis en svensker sidder som medlem
af Kommissionen.

Det er endvidere meget tvivlsomt, om Sverige vil kunne
sende medlemmer til Parlamentet og Den økonomiske og
sociale Komité. Svenske interesser vil altså næppe kunne
komme til orde gennem disse organer.

I Rådet vil Sverige efter alt at dømme ikke have nogen
stemmeret, og det vil heller ikke blive repræsenteret i De
faste Repræsentanters Komité. På den anden side bliver et
forslag, der vedtages i Rådet, og som bliver lov i Fælles­
markedets medlemslande, ikke uden videre lov i Sverige.
Der må en særlig vedtagelse til. Selv om Sverige da for­
melt vil stå frit og vil kunne nægte at godkende loven, vil
dette i praksis blive svært, hvis landet vil oprette og bevare
en nær økonomisk tilknytning til Fællesmarkedet. Der er
derfor den fare, at Sverige kan blive tvunget af omstændig­
hederne til at godkende en fællesmarkedslov, som er blevet
til, uden at den svenske regering og de svenske interesse­
organisationer har kunnet gøre deres synspunkter tilstræk­
keligt stærkt gældende. De danske og norske medlemmer
vil sikkert gøre, hvad de kan for at varetage svenske inter­
esser. Men det vil ikke være godt for Sverige, at det skal
være afhængig af dansk og norsk velvilje i sådanne situa­
tioner. Det kan blive en belastning for det nordiske ven­
skab, som alle anser for at være værdifuldt.

Fællesmarkedet er i dag et økonomisk samarbejde, og det
politiske samarbejde er ikke endnu særlig fremskredent.
Der er dog stærke kræfter i gang for at gøre samarbejdet
så nært, at Fællesmarkedet ender som en politisk union.

3* 35

Sverige vil stå frit den dag, den politiske union søges vir­
keliggjort. Dets mere end 150 år gamle neutralitetspolitik
hindrer Sverige i at være med i en politisk union af vest­
europæiske stater. På den anden side er Sveriges økonomi
og handel så nært knyttet til Vesteuropa, at landet ikke kan
lade være med at deltage i det økonomiske samarbejde,
som foregår dér. Man må håbe, at en fortsat afspænding
i Europa vil gøre det lettere for Sverige og Finland at del­
tage i det vesteuropæiske samarbejde.

4- Ret, kultur og Fællesmarked
A f professor, dr. jur. Stig Jørgensen

I nutiden er det ikke alene blandt etnologer og sociologer,
men også blandt jurister, almindeligt at opfatte retten som
et kulturelt fænomen. Retssystemet er ligesom andre sociale
normsystemer: moralen, konventionen, sædvanen en del af
det samlede kulturmønster, d.v.s. den samlede organisation
af de behov og værdiforestillinger (ideer), som menneskene
har skabt til et givet tidspunkt og på et givet sted. Rets­
systemet anvendes således af det politiske system i videste
forstand til at skabe rammerne om de institutioner: staten,
kommunerne, ægteskabet, arveretten, kontrakten, ejen­
domsretten, aktieselskaber, straf m. v., som samfundets
funktioner er knyttet til, og til at fordele kompetencen hos
forskellige organer til at producere de vigtigste normer i
samfundet (folketinget), til at udføre de politiske beslutnin­
ger i praksis (regering og administration) og til at afgøre
konflikter (domstole). Retsreglerne har altså til formål at
sikre de samfundsmæssige funktioner i overensstemmelse
med de herskende værdiforestillinger, således som de har
fundet udtryk i den politiske organisation, der for sit ved­
kommende er afhængig af de materielle og økonomiske
vilkår.

Kulturens udvikling viser, at der er en intim sammen­
hæng mellem den materielle udvikling og det samlede kul­
turelle værdisystem, og at der tilsvarende er en sammen­
hæng mellem den økonomiske, politiske og retlige organi­
sation. Kulturvidenskaben har endog villet se en bestemt
udviklingsgang i den økonomiske og kulturelle organisa­
tion som sandsynlig, selv om yngre kulturforskere har an­
grebet denne kulturhistoriske udviklingslære som udoku-
menteret og udokumenterbar. En konsekvens af denne teori
ville det være, at identiske kulturfænomener i adskilte kul­
turer ikke nødvendigvis er resultatet af en påvirkning, et
kulturlån, men kan skyldes menneskets psykiske egenart.

37

En anden kulturvidenskabelig retning er mere tilbøjelig til
at tillægge påvirkningsforholdene betydning for forklarin­
gen af identiske kulturelle træk. Nyere kulturvidenskab er
tilbøjelig til ikke at interessere sig så meget for det udvik-
lingshistoriske som for de funktionelle og strukturelle sam­
menhænge i eksisterende kulturer og altså lægge sig mere
efter sociologiske end historiske metoder.

Medens det tidligere har været således, at kulturviden­
skaben og sociologien har været til stor nytte for retsteori­
en, er der i nutiden tillløb til, at de komparative retsviden­
skaber: retshistorien, retssociologien og den sammenlig­
nende retsvidenskab kan forsyne især kulturvidenskaberne
med materiale. Hvis det er rigtigt, at der er en sammen­
hæng mellem kultur og ret, er det nemlig en nærliggende
mulighed, at sammenligning mellem retssystemer og rets­
regler på forskellige historiske udviklingstrin og i forskel­
lige lande kan give oplysninger om kulturen. Herved kan
der kastes lys over udviklingen og på sammenhænge, som
ikke tidligere har været erkendt, og som er vanskeligt do-
kumenterbare, eftersom det er svært at udføre kulturviden­
skabelige eksperimenter. Især retshistorien er et nyttigt
studieobjekt for kulturvidenskaben, fordi retskilderne næ­
sten altid hører til de ældste skriftlige overleveringer i en
kultur på grund af rettens store samfundsmæssige og ofte
religiøse betydning; således hører de danske landskabslove
fra 110 0 -12 0 0 tallet til de ældste danske historiske kilder.

Ved at kombinere den historiske og den sammenlignende
retsvidenskab kan man imidlertid medvirke til at belyse
forskellige af de kulturvidenskabelige hypoteser, som er
omtalt ovenfor, og dermed måske også bidrage til diskus­
sionen om de kulturelle virkninger af en tilslutning til
fællesmarkedet eller andre økonomiske og politiske or­
ganisationer. Retshistorien synes for det første at kunne
sandsynliggøre visse sider af kulturkredslæren. Der synes
at være ejendommelige parallellitet er i vidt forskellige kul­
turers retssystemer, som udvikler sig fra primitive til ud­
viklede stadier; uden at gå i detaljer synes der på primitive
stadier med nomade- eller landbrugsøkonomi at herske en
kollektiv orden, et slægtssamfund, hvor slægten og ikke
individerne er retssubjekt; der er ikke noget stort behov
for individuelle aftaler, og slægten, men ikke individet, er

38

berettiget og ansvarlig udadtil, og slægtsfejden er det rets-
håndhævende modstykke til denne tilstand. Først med han­
delens udvikling og dermed bydannelsen opløses slægts-
samfundet, der udvikler sig til individsamfundet med indi­
viduelle kontrakter og et personligt ansvar. Selv om kri­
stendommen var statsreligion i hele Europa fra den tidli­
gere middelalder, slår den individualistiske ideologi først
fuldt ud igennem i det 17 .- 18 . århundrede.

På den anden side er der en ejendommelig parallellitet i
de forskellige lande, idet udviklingen fuldbyrdes nogenlun­
de samtidig. Naturligvis kan der være tale om et påvirk-
ningsfænomen, eftersom den europæiske kultur netop i op­
lysningstiden var udpræget international. Det kan dog ikke
være hele forklaringen, fordi såvel en individualistisk ma­
teriel som en ideel kultur, herunder et vidtgående indi­
vidualistisk retssystem, var kendt i antikkens middelalder­
byer og storriger ikke mindst i det vældige Romerrige, der
som en varig kulturindsats skabte et højtudviklet rets­
system. Dette gik vel tildels i glemmebogen i Vesteuropa
efter Romerrigets undergang, men blev dog genfundet alle­
rede i det 1 1 . århundrede og gjort til genstand for retsstu­
dier og videnskabelig behandling ved universiteterne, som
oprettedes i den følgende tid. Selv om materialet, romer­
retten (og den kanoniske kirkeret), og ideologien, kristen­
dommen, var for hånden, dominerede den kollektive og ob­
jektive retstænkning i Europa i hele middelalderen. Først
da den økonomiske udvikling – efter de store opdagelser og
de norditalienske handelsbyers grundlæggelse – gjorde det
muligt, satte den individualistiske kultur ind med renæs­
sancen og den senere rationalisme, og først da trængte in­
dividualismen langsomt frem i retsordenen.

Den komparative retsforskning arbejder i nutiden med
den generelle hypotese, at identiske økonomiske og sociale
forhold skaber de samme retlige problemer, som sædvanlig­
vis løses på samme måde, omend det ofte sker i en forskel­
lig sproglig og dogmatisk formulering på grund af forskelle
i den retlige tradition. Forskelle i de retlige problemer og
problemløsninger vil man oftest finde inden for de rets­
områder, som er mindst berørt af et internationalt sam­
arbejde, herunder især de regler, som knytter sig til jord
og fast ejendom og arveretten, medens de handels- og er­

39

hvervsretlige regler, herunder især de transportretlige reg­
ler, nødvendigvis må følge hovedreglen. Forskelle i det po­
litiske system kan naturligvis spille ind, men ved en sam­
menligning mellem de østeuropæiske, formelt socialistiske
landes og .de vesteuropæiske landes retssystemer er det på­
faldende, i hvor høj grad retsopfattelsen i de østeuropæiske
lande modsvarer 3o'ernes retstænkning i de vestlige lande.
Den ideologiske forskel viser sig næsten udelukkende i de
strengt erhvervsretlige og politiske sammenhænge, medens
retten iøvrigt nærmest bekræfter den (også) marxistiske
teori om, at retsreglerne som den ideologiske superstruktur
afspejler den økonomiske basis i samfundsforholdene.

Retshistorien indeholder adskillige skoleeksempler på
kulturelle påvirkningsfænomener i form af kulturlån, og
det vil som altid være den overlegne kultur, der påvirker
den mindre udviklede kultur. Om der bliver tale om mindre
indgribende kulturpåvirkninger eller mere massive kultur­
overtagelser, er vistnok i almindelighed afhængigt af, i
hvilket omfang der er tale om et behov for den overlegne
kulturs samlede mønster eller væsentlige dele heraf. Dette
sidste afhænger i høj grad af, i hvilket omfang den økono-
misk-sociale udvikling er kommet i gang, eller om der er
tale om et kulturmøde på helt forskellige udviklingstrin.
I sidste fald vil kun overfladiske og ubetydelige kulturele­
menter vinde indpas. Erfaringerne både fra de u-lande, som
den europæiske imperialisme underlagde sig især i Afrika,
viser, at den oprindelige primitive ret levede og lever vi­
dere i bedste velgående, indtil det tidspunkt kommer, da
en ændring i de økonomiske og sociale forhold skaber et
behov for de retsregler, retsinstitutter og retsbegreber, som
Vesteuropa har udviklet for at kunne beherske og styre en
højere og mere kompliceret kultur og samfundsorganisa­
tion. De samme erfaringer har man gjort i de lande, såsom
Tyrkiet og Japan, der frivilligt overtog et af de vestlige lan­
des lovbøger som helhed for at bøde på den tidligere primi­
tive retstilstand. Den overførte fremmede ret blev kun reelt
gældende, virksom ret i det omfang, den kunne forenes
med tradition og behov.

I middelalderen så vi en sådan massiv reception af et
fremmed retssystem i store dele af Europa, en reception
som stadig sætter skel ikke alene i den retlige, men også

40

i den kulturelle og politiske situation i Europa. Den recep­
tion, jeg her taler om, receptionen af romerretten, blev net­
op som hævdet af mange begrænset således, at de lande,
der for tiden står uden for fællesmarkedet, ikke modtog
den romerske ret: England og de nordiske lande. Der er
imidlertid i mange henseender tale om en sandhed med
modifikationer, eftersom såvel Østrig som Schweiz, Spa­
nien og Portugal hører med til den romanistiske retsfamilie,
uanset at de står uden for fællesmarkedet, og alle – undta­
gen Spanien – tilhører frihandelsområdet. For det andet har
såvel de nordiske lande som England i meget høj grad væ­
ret delagtige i den kulturelle udvikling, som man har kaldt
reception af romerretten, uanset at man formelt har beva­
ret en tilsyneladende ubrudt retstradition. For det tredie er
der ikke tale om nogen egentlig reception af romerretten,
selv i Tyskland, hvor en rigskammerretsforordning i 1495
da også udtalte, at romerretten skulle vige for den lokale
sædvaneret, når der opstod en konflikt. Den formelle bag­
grund var den tyske kejsers krav på at være en åndelig
og politisk efterkommer af de romerske kejsere, men det
var naturligvis noget sludder, lige så vel som påstanden om
en almindelig og generel overførsel af den klassiske romer­
ret til Tyskland; eller iøvrigt til noget andet europæisk
land.

Af hvad hidtil er blevet sagt om forholdet mellem ret og
kultur, må man forvente en betydelig grad af retsfællesskab
mellem de nordiske lande. Denne antagelse bekræftes også
i rigeligt mål, ganske vist på en måde, der ikke entydigt
udpeger årsagsforholdet mellem ret og kultur, idet der i
hele den historiske tid på trods af de politiske stridigheder
har været en så betydelig overensstemmelse mellem rets­
systemerne i de nordiske lande, at det er berettiget at tale
om et selvstændigt retsområde. Hvordan forholdene har
været i forhistorisk tid, ved man ikke meget om, men der
er en vis anledning til at tro, at retsfællesskabet går læn­
gere tilbage og måske omfattede alle germanske områder,
hvortil især store dele af det nuværende Tyskland hørte.
Men omkring midten af det 12. århundrede nedskrives de
første nordiske landskabslove på privat initiativ, måske
ligesom i andre primitive samfund baseret på sædvaner,
som overleveredes mundtligt fra generation til generation.

41

Det er også for en stor del rigtigt, når det siges, at nordisk
ret siden kan udvise en ubrudt tradition fra – for Dan­
marks vedkommende – Jyske Lov (1241) over Danske Lov
(1683) til de sidste to generationers nordiske lovsamarbej­
de, hvor den væsentligste del af den almindelige privatret­
lige, såvel formueretlige som familieretlige, lovgivning er
blevet uniformeret, således at Norden i meget vidt omfang
er et retligt fællesmarked, her forstået i den snævrere for­
stand at det ikke medtager den specielle politiske og øko­
nomiske lovgivning, som kun er tilnærmet i det omfang,
der har kunnet opnås enighed om et økonomisk-politisk
samarbejde.

Man må konkludere, at det retlige fællesskab og den om­
stændighed, at det har været muligt at etablere et meget
vidtgående sådant – ikke alene formelt men også virksomt
- er en betydelig støtte for forhåndsantagelsen om et vidt­
gående kulturelt fællesskab, hvortil retsfællesskabet på den
anden side også har bidraget. Man kan måske antydnings­
vis og meget summarisk henvise til en betydelig grad af
praktisk fornuft og en tilsvarende mindre grad af teoreti­
sering i nordisk ret og retsvidenskab for en del begrundet i,
at man aldrig har haft held til at skabe store altomfattende
kodifikationer (lovbøger), og at man derfor i vidt omfang
har udviklet retten i praksis og gennem sædvane i takt med
samfundsudviklingen. Hertil kommer, at man i vidt om­
fang har været i stand til og villig til at udnytte de bedste
erfaringer fra såvel de angelsaksiske som de kontinentale
retssystemer.

Udviklingen i engelsk ret har i ikke ringe omfang lignet
den nordiske, omend med mange modifikationer. Den lange
historiske tradition og mangelen på store kodifikationer er
fælles træk. Udgangspunktet var også i mange måder det
samme, eftersom det jo var angler, saksere og jyder, som
havde koloniseret det tidligere keltiske Britannien; dansk
ret gjaldt som bekendt senere direkte i Danelagen. Med den
normanniske erobring i 1066 skete der imidlertid så bety­
delige ændringer, at såvel strukturen som indholdet fjer­
nede de to områder fra hinanden. Kongen proklamerede
ligesom alle senere fornuftige erobrere, at han ville respek­
tere den lokale sædvaneret, men han oprettede en central
kongelig domstol, hvor man ville anvende en supplerende

42

fælles ret (common law). Samtidig indførtes et særligt pro­
cessystem med særlige klagetilladelser, der senere admini­
streredes af Lord Chancellor, den højeste retlige embeds­
mand. Da denne i lange perioder var gejstlig, fik den ro­
merske og kanoniske ret på disse tidlige stadier en vis ind­
flydelse på udviklingen ikke mindst i ægteskabs- og arve­
sager, der ligesom overalt i Europa behandledes af de kirke­
lige domstole indtil reformationen i de senere protestanti­
ske lande, herunder England og Norden.

Det særlige klagesystem og Lord Chancellors funktion
som klageadministrator og dermed reelt retsskabende min­
dede iøvrigt i høj grad om det tilsvarende romerske og
prætors funktion i Rom mere end 1000 år tidligere. Et in­
teressant og uafklaret komparativretligt og kulturvidenska­
beligt problem er det, om der her var tale om en såkaldt
„parallel" udvikling begrundet i menneskets psykiske
struktur; et „påvirkningsfænomen" er mindre sandsynligt,
da Romerriget jo var gået til grunde 600 år tidligere og
dermed også romernes indflydelse i England og Norman-
diet, hvorfra erobrerne jo kom. Men mange andre træk sy­
nes at bekræfte den tesis, at Europa efter år 1000 begyndte
en ny udvikling, som i mange måder i retlig henseende lig­
nede den, som man gennemlevede mere end 1000 år tid­
ligere i Rom; blot fortsatte udviklingen langt videre i an­
den omgang.

Indtil den nyeste tid har engelsk ret iøvrigt været domi­
neret af praktiserende jurister, som ikke nødvendigvis hav­
de nogen universitets- eller anden teoretisk uddannelse. I
endnu højere grad end i de nordiske lande blev retsudvik­
lingen derfor præget af sædvanen og den praktiske fornuft,
idet retten udvikledes ved domstolene i kraft af den så­
kaldte præjudikatsdoktrin, ifølge hvilken en højere dom­
stols afgørelse i princippet er bindende for de underordnede
og for domstolen selv. Nogen større forskel fra nordisk op­
fattelse, hvorefter tidligere afgørelser er vejledende for se­
nere afgørelser er der ikke, og den strenge engelske præ­
judikatsdoktrin er nu også ophævet. Den engelske retstra-
dition har derfor i endnu højere grad end den nordiske væ­
ret præget af en stædig tradition og en betydelig grad af
praktisk fornuft. I de nordiske lande har man i de sidste
200 år haft et vist samarbejde mellem retsvidenskab og

43

retspraksis, efter at universitetet i 1734 indførte juridisk
embedseksamen i Danmark, og især siden A. S. Ørsted i
begyndelsen af det 19. århundrede skrev sine juridiske vær­
ker og samtidig begyndte udgivelsen af periodiske doms­
samlinger, som længe havde været kendt i England.

Medens retten i England således næsten udelukkende
prægedes af praktiske jurister uden nogen teoretisk uddan­
nelse, var det på kontinentet siden den tidlige middelalder
almindeligt, at højere embedsmænd, herunder de overord­
nede dommere, fik en universitetsuddannelse af blandet
gejstlig-juridisk indhold. Den kanoniske ret var en uom­
gængelig bestanddel af en teologisk uddannelse, eftersom
kirkerne som sagt havde domsmyndighed i vigtige sags­
typer, især inden for ægteskabs- og arveretten. Men også
romerretten var siden 1000-tallet genstand for universitets­
studier, efter at man havde fundet en afskrift af de romer­
ske retskilder. Samtidig havde man fået kendskab til store
dele af den græske filosof Aristoteles' skrifter, således at
der i det hele taget blev grundlag for en ny videnskabelig
udvikling ved de nye universiteter i de første århundreder
indtil renæssancen med tyngdepunktet i Norditalien, der­
efter i de følgende århundreder i rationalismens tidsalder
med tyngdepunktet i Frankrig, og fra slutningen af det 18.
århundrede med tyngdepunktet i Tyskland.

I disse århundreder udvikledes på grundlag af de romer­
ske retskilder og den græske filosofi en rets- og morallære,
som gennem flittige glossatorers og kommentatorers virk­
somhed efterhånden forenedes med moralfilosofien i den
nye naturret, som først udvikledes af Hugo Grotius (1624)
og senere systematiseredes af Pufendorf, Thomasius og
Wolff. Disse systemværker, som på godt og ondt repræsen­
terede den europæiske videnskabelige og humanistiske kul­
tur mere end den gamle romerret, som naturligvis ikke var
direkte anvendelig på de nye livsforhold, blev mønsteret
for de store lovgivningsprojekter, som så dagens lys på
kontinentet efter revolutionstiden: Den almindelige prøjsi­
ske landret (1794), Code Civil (1804), Den østrigske Lov­
bog (18 11) og tildels den tyske Bürgerliches Gesetz-Buch
(1900). Sidstnævnte var dog resultatet af en videreudvik­
ling af en retsvidenskabelig behandling af en spekulativ
filosofisk karakter, som i ikke ringe grad er blevet stående

44

som et skræmmebillede for nordiske jurister under navnet
„begrebsjurisprudens". Filosofien var den, at retssystemet
principielt er et udtømmende og lukket system, således at
retsafgørelsen er en rent logisk tankeoperation (fortolk­
ning) uden hensyntagen til de sociale realiteter, lovens for­
mål og afgørelsens praktiske konsekvenser. Det er klart, at
en sådan opfattelse er urealistisk og farlig, eftersom den
fortrænger de vurderinger af den sociale virkelighed, som
retsreglerne med nødvendighed handler om. På den anden
side er en sådan formalistisk holdning særdeles velegnet til
opretholdelse af ro og orden og virker naturligvis konser­
vativ og autoritær.

Her er vi så ved hovedsagen: Vil Danmark og Norden
kulturelt og dermed retligt dels blive underlagt den konti­
nentale kultur, dels – og forudsætningsvis – blive ringere
stillet? Hertil må i almindelighed mindes om, hvad jeg tid­
ligere har bemærket, at et kulturlån kun finder sted, så­
fremt der er et behov herfor, og at det i så fald finder sted
uden hensyn til formelle politiske tilhørsforhold. Kristen­
dommen trængte f. eks. frem gennem Europa og ind i Nor­
den uden hensyn til de politiske grænser. På samme måde
trængte romerretten og naturretten frem og vandt også en
betydelig indflydelse på nordisk ret og retsvidenskab, for­
trinsvis gennem retsvidenskaben og derefter senere gen­
nem retspraksis. Begge dele blev imidlertid integreret (ind­
føjet) i den nordiske kultur, uden at denne mistede sin
identitet eller sin tradition. Kristendommen på det almene
og romer- og naturretten på det retlige område repræsen­
terede simpelthen en højere ideel kultur, som man havde
behov for som redskab til beherskelse af den efterhånden
mere avancerede materielle og dermed sociale kultur.

Såfremt man går ud fra, at den nordiske kultur er en
i hvert fald jævnbyrdig kultur, er der derfor ikke nogen
større grund til at frygte dansk tilslutning til fællesmarke­
det. Specielt med hensyn til den retlige integration viser
erfaringerne fra det internationale lovsamarbejde, at nor­
disk ret langt fra at blive tværet ud, snarere har en evne til
at hævde sig såvel over for den kontinentale som over for
den engelsk-amerikanske. I hvert fald viser de tre inter­
nationale udkast til købe- og aftalelove en stigende nordisk
indflydelse, og det sidste udkast kunne nærmest – cum

grano salis – opfattes som en moderniseret udgave af den
nordiske lovgivning. Hertil kommer, at den yngre genera­
tion af især tyske jurister har bekendt sig til en praktisk­
fornuftig socialt orienteret retsopfattelse, som også har fun­
det stigende udtryk i retspraksis.

Man kan måske udtrykke sagen således, at der retligt set
ikke er større betænkeligheder ved at indtræde i fællesmar­
kedet, og at store dele af den yngre juristgeneration i Tysk­
land ønsker en nordisk og engelsk tilslutning til afbalance­
ring af den mere konservative og formalistiske holdning,
som findes i de sydligere fællesmarkedslande. For Danmark
er risikoen ikke stor, men naturligvis vil det lune med de
andre nordiske lande, med hvem vi har et retligt fælles­
marked, og England, som – ikke i tradition, men i ånd og
holdning – står os nær i retlig-kulturel henseende.

Det er klart, at den økonomisk-politiske og erhvervsret­
lige lovgivning må ændres og harmoniseres med fællesmar­
kedets institutioner, organisation og erhvervspolitik i til­
fælde af Danmarks optagelse i fællesmarkedet. Det er også
klart, at den politiske organisation vil få indflydelse på
Danmarks og Europas økonomiske og politiske udvikling i
fremtiden. Spørgsmålet er blot, hvor stor den økonomiske,
politiske og erhvervsmæssige indflydelse bliver, og om den
bliver væsentlig større, end hvis vi bliver stående udenfor.
Mange økonomer mener – som det fremgår af det følgende
- at virkningen vil blive begrænset, idet strukturforandrin­
gerne vil trænge sig på, uanset om man danner eller slutter
sig til formelle politiske organisationer eller ej. Behovene
vil være de samme og tilpasningen derfor både nødvendig
og sikker.

Set med retsteoriens øjne er der i det hele taget grund
til at tage afslappet på spørgsmålet. Hermed har vi også
forudsætningsvis sagt noget tilsvarende om kulturen i det
hele taget.

5- De økonomiske virkninger af integration;
den generelle teori1
A f lektor, cand. oecon. Karsten Laursen

1. Indledning

Begrebet økonomisk integration kan forstås i mere eller
mindre vid betydning. I snæver forstand består integratio­
nen blot i oprettelse af et frihandelsområde eller en told­
union; i videre forstand kan den tillige indebære fri bevæ­
gelighed for arbejdskraft og kapital. Endelig i sin yderste
konsekvens omfatter integrationen endvidere både en valu­
taunion og en fælles økonomisk politik.

Rom-traktaten forudser dannelsen af en fuldstændig
økonomisk union, og i det følgende behandles derfor de
vigtigste teoretiske aspekter af integration i videste for­
stand. Analysen er disponeret på den måde, at i afsnit 2
diskuteres virkningerne på produktion og forbrug af op­
rettelsen af en toldunion, i afsnit 3 de specielle virkninger
af dannelsen af et frit marked for produktionsfaktorerne,
arbejdskraft og kapital og i afsnit 4 nogle konsekvenser af
indgåelse af en valutaunion for den økonomiske politik.
Endelig behandles i det afsluttende afsnit 5 en række mere
dynamiske virkninger af unionsdannelse.

2. Toldunioner

Ved en toldunion forstås en aftale mellem en række lande,
iflg. hvilken told og andre former for restriktioner på den
indbyrdes samhandel er afskaffet, og en fælles toldmur
over for udenforstående lande er oprettet. På det sidste
punkt adskiller en toldunion sig fra et frihandelsområde,
som i princippet blot forudsætter frihandel mellem delta­
gerne, men ikke fælles handelsbeskyttelse mod tredielande.

Som udgangspunkt for behandlingen af toldunionens
virkninger på produktion og forbrug kan betragtes en situ­

1. En systematisk gennemgang af integrationsteorien findes i Bela
Balassa: The Theory of Economic Integration, London 1962.

47

ation, hvor handelen mellem alle lande er fri. Under et så­
dant system af global frihandel vil priserne på alle varer,
når bortses fra transportomkostninger, være ens i alle lan­
de, og den enkelte vare vil produceres i det land, som for
denne vare har de laveste produktionsomkostninger. Ind­
førelse af told på den indbyrdes samhandel påvirker den
internationale arbejdsdeling på to måder: For det første vil
produktionen af visse varer skifte fra billige udenlandske
producenter til dyre, men beskyttede indenlandske produ­
center, og for det andet vil forbrugernes efterspørgsel i et
vist omfang skifte fra udenlandske til indenlandske varer.
Den første virkning betyder, at en given vare, f. eks. suk­
ker ikke fuldt ud produceres i det land, hvor den kan pro­
duceres billigst. Den anden virkning betyder, at forbruger­
ne vender sig fra en udenlandsk vare, f. eks. appelsiner, til
en indenlandsk vare, f. eks. æbler.

Gennem dannelsen af en toldunion mellem et antal lande
fjernes naturligvis diskriminationen mellem indenlandsk
fremstillede varer og varer, der er fremstillet i andre uni­
onslande. Til gengæld indføres en diskrimination mellem
varer fra tredielande og varer fra unionslande. Derfor beror
integrationens samlede virkning på en række modsat ret­
tede effekter.

Disse virkninger kan illustreres med et par simple eks­
empler. Antag at der findes tre lande: land A, land B og
land C. Alle tre lande forbruger og kan eventuelt produ­
cere bl. a. to varer: vare x og vare y. Produktionsomkost­
ningerne inkl. fortjeneste for de to varer i de tre lande
fremgår af nedenstående opstilling. (I det følgende bortses
fra transportomkostninger.)

Stykomkostninger i kr. ved produktion af x og y i A, B og C

land

A B C

vare

X 15 14 13

y 15 16 17

48

Antag endelig, at hvert land inden unionsdannelsen om­
giver sig med en toldmur på 10 % af importværdien. Inden
integrationen vil varestrømmene da forløbe som følger:

A vil importere vare x fra C, som jo vil kunne udbyde
varen for 13 kr. + 10 '% = 14,30 kr., mens A's produk­
tionsomkostninger er 15 kr. C er derimod ikke konkurren­
cedygtig på B's marked, og følgelig vil C og B hver især
producere til eget forbrug af vare x. Omvendt vil C im­
portere vare y fra A, som jo vil kunne udbyde varen for
15 kr. + 10 % = 16,50 kr., mens C's produktionsomkost­
ninger er 17 kr. A er derimod ikke konkurrencedygtig på
B's marked, og følgelig vil A og B hver især producere til
eget forbrug af vare y.

Forestiller man sig nu, at landene A og B indgår en told­
union, dvs. afskaffer den indbyrdes told, mens de bibehol­
der 10 %-tolden over for land C, vil varestrømmene æn­
dres som følger:

A vil importere vare x fra B, som nu vil kunne udbyde
varen på A's marked til produktionsprisen, dvs. 14 kr.,
mens C fortsat kan udbyde til 14,30 kr. Land C er derfor
ikke længere konkurrencedygtigt på land A's marked. Dette
er en negativ virkning af toldunionen, idet produktionen
af land A's forbrug flyttes fra en relativt billig forsynings­
kilde, nemlig land C, til en relativt dyr forsyningskilde,
nemlig land B. På den anden side vil B importere sit for­
brug af vare y fra A, som nu vil kunne udbyde varen på
B's marked til produktionsprisen, dvs. 15 kr., mens B's
produktionsomkostninger fortsat er 16 kr. B er derfor ikke
længere konkurrencedygtig på sit hjemmemarked. Dette er
en positiv virkning af toldunionen, idet produktionen af
B's forbrug flyttes fra en relativt dyr forsyningskilde, nem­
lig B selv, til en relativt billig forsyningskilde, nemlig A.

En forudsætning for ovenstående analyse er, at produk­
tionsprisen pr. styk for de to varer er uafhængig af pro­
duktionsomfanget. Det antoges f. eks., at A efter unions­
dannelsen ville være i stand til at øge sin produktion af
vare y til et omfang, som kunne dække ikke blot A's, men
tillige B's forbrug uden nogen ændring af stykprisen. Det
er imidlertid muligt, at en sådan produktionsforøgelse kun
kan finde sted til højere stykomkostninger. I så fald må
ræsonnementet modificeres, idet det da kan tænkes, at

4 Danmark og EF 49

omlægningen af varestrømmene bliver mindre, således at
f. eks. kun en del af land B's forbrug af vare y dækkes gen­
nem import fra A, mens resten kan produceres i B til kon­
kurrencedygtige omkostninger.

Vi kan nu vende os til forbrugsvirkningen. I ovenstående
diskussion af produktionsvirkningen var som nævnt forud­
sat, at den ændring i prisstrukturen, som unionsdannelsen
indebærer, ikke påvirkede forbrugets sammensætning. De
positive og negative virkninger beroede derfor udelukkende
på flytning af produktionen fra mindre effektive til mere
effektive forsyningskilder og omvendt. Imidlertid kan tæn­
kes den yderligere effekt, som består i, at forbrugerne kan
tilpasse deres forbrug ved at købe mere af den vare, som
er faldet i pris og mindre af den vare, som er blevet
relativt dyrere. Et konkret eksempel kan tjene til at belyse
denne virkning. Betragt f. eks. forholdene i B og antag at
vare x er tørv, mens vare y er fyringsolie. Ved toldens
bortfald falder olieprisen fra 16 kr. til 15 kr., hvilket selv­
sagt er en fordel for folk med oliefyr. Men hertil kommer
den ændring i forbrugssammensætningen, som består i, at
folk, som tidligere fyrede med tørv, nu som følge af de
lavere oliepriser og de uforandrede priser på tørv kan
tænkes at ville overgå til oliefyring. I det omfang dette
finder sted, er det et udtryk for, at der til en evt. positiv
nettovirkning på produktionen må lægges en positiv virk­
ning på forbruget. På den anden side kan der også som
følge af diskriminationen mod tredielandes varer fore­
komme negative forbrugsvirkninger. Sådanne kan dog ikke
illustreres med det simple to-vare tilfælde.

Som det er fremgået har unionen både positive og nega­
tive virkninger på fordelingen af produktionen mellem
landene og på forbruget. Nettoeffekten er den samlede op­
gørelse af disse virkninger for alle berørte varer. Det er
derfor ikke muligt ad teoretisk vej at bedømme denne
nettovirkning af en tænkt unionsdannelse. Man kan dog
nævne en række forhold, som vil være afgørende for resul­
tatet. For det første er det af betydning, om de potentielle
unionslande har naturlige forudsætninger for at komplet­
tere hinanden. Hvis dette er tilfældet, og hvis toldskranker
har bevirket, at de desuagtet har været henvist til at pro­
ducere nogenlunde de samme varer, vil de positive virk­

50

ninger af toldens afskaffelse kunne være betydelige. For
det andet er det næsten umiddelbart indlysende, at jo større
unionen er, jo mindre vil de negative virkninger af dis­
krimination mod udenforstående være, og følgelig jo mere
positiv vil nettovirkningen kunne blive. For det tredie vil
det normalt være sådan, at jo højere tolden er inden
unionsdannelse, jo større vil fordelen være ved at afskaffe
den. Dette gælder specielt, hvis den fælles toldmur over for
tredielande sættes lavt. I praksis vil man som regel kunne
regne med en positiv effekt, som imidlertid i forhold til
nationalproduktets samlede størrelse normalt vil være me­
get beskeden, næppe mere end i

3. Produktionsfaktorernes bevægelighed

I dette afsnit betragtes de to produktionsfaktorer arbejds­
kraft og kapital. Såfremt den økonomiske integration kun
omfatter en toldunion, anses disse faktorer ikke at være
bevægelige på tværs af landegrænserne. Men selv under
disse omstændigheder vil der normalt være visse tendenser
i retning af, at arbejdskraften og kapitalen opnår den
samme aflønning i alle unionens lande.

Dette kan indses ved i første omgang at betragte to
lande som p. g. a. toldbeskyttelse ikke kan samhandle. An­
tag endvidere, at det ene land har rigelig arbejdskraft, men
kun lidt kapital, mens det andet land har rigelig kapital,
men kun lidt arbejdskraft. Uden samhandel vil aflønningen
til arbejdskraften normalt være relativt lav i det første land
og relativt høj i det andet land. Omvendt vil kapital­
afkastet normalt være relativt højt i det første land og
relativt lavt i det andet land. Disse relationer følger uden
videre af efterspørgsels- og udbudsforholdene. Hvis han­
delen mellem disse to lande åbnes, kan disse forhold imid­
lertid ændre sig. Således kan det første land specialisere sig
i særlig arbejdskrævende produktioner og det andet land i
særlig kapitalkrævende produktioner. Herved vil det første
lands forbrug af kapitalkrævende varer blive importeret
helt eller delvist, mens det andet lands forbrug af arbejds­
krævende varer vil blive importeret helt eller delvist. På
denne måde stiger lønnen i forhold til kapitalafkastet i det
første land, mens det omvendte sker i det andet land. Der

4* 51

sker med andre ord en vis udligning af produktionsfaktor­
priserne gennem international varehandel. På den anden
side er de betingelser, under hvilke der sker en fuldstændig
udligning, meget restriktive og vil i praksis aldrig være op­
fyldt. Følgelig er det muligt gennem arbejdskraft- og kapi­
talbevægelser inden for en union at øge den gennemsnitlige
aflønning til områdets produktionsfaktorer.

Spørgsmålet er dog om disse produktionsfaktorer er så
bevægelige, selv uden institutionelle begrænsninger på ud-
og indvandringer, at aflønningssatserne inden for området
vil udlignes.

Lad os først betragte situationen på unionens arbejds­
marked. Inden for rammerne af en simpel økonomisk model
ville man vente, at arbejdskraften ville flytte fra ét område
til et andet, såfremt forskellen i aflønningen var større end
de direkte og indirekte flytningsomkostninger, herunder
også eventuelle omkostninger ved omstilling fra ét kulturelt
milieu til et andet. Imidlertid kunne man mene, at arbejds­
kraften måske p. g. a. ukendskab vil være tilbøjelig til at
overvurdere især sådanne omstillingsomkostninger og føl­
gelig, at selv ikke et frit arbejdsmarked inden for unionen
ville føre til en optimal fordeling af arbejdskraften. Der
findes derfor argumenter for offentlige tilskud til flytning.

Ser vi dernæst på kapitalmarkedet, er naturligvis flytte­
omkostninger ikke til stede i samme forstand som på
arbejdsmarkedet. På den anden side kan man ikke vente,
at kapitalen vil reagere på mindre forskelle i afkastet mel­
lem landene, selvom der ikke findes lovmæssige begræns­
ninger på dens bevægelighed. Dette kan skyldes forskelle
m. h. t. vurdering af risiko, som igen kan have sin be­
grundelse i uens forventninger m. h. t. beskatningsregler
osv. En effektiv fordeling af unionens kapitalressourcer vil
derfor bl. a. forudsætte i hvert fald en vis harmonisering
af deltagerlandenes økonomiske politik.

4. Valutaunion

Ved en valutaunion forstås en aftale om, at medlemslande­
nes valutakurser er faste i forhold til hinanden, men der­
imod ikke nødvendigvis i forhold til tredielande. Aftalen
kan evt. være så vidtgående, at de enkelte landes nationale

52

valutaer erstattes af en fælles unionsvaluta. Imidlertid er
der ingen teoretisk forskel på disse to former for valuta­
aftale. Derimod er det tænkeligt, at den sidstnævnte variant
i praksis vil virke mere bindende end den førstnævnte.

Konsekvensen af en sådan valuta- eller møntunion er
umiddelbart, at deltagerlandene fraskriver sig retten til eller
muligheden for gennem en selvstændig valutakurspolitik at
påvirke betalingsbalance og beskæftigelse. Lad os f. eks.
forestille os et land, som både har underskud på betalings­
balancen over for udlandet og en vis arbejdsløshed. En
devaluering, dvs. en ændring i valutakursen, således at der
nu går flere enheder af den indenlandske valuta på en enhed
af den udenlandske valuta, vil da påvirke både betalings­
balance og beskæftigelse i gunstig retning. Dette vil ske
derved, at konkurrenceevnen i såvel eksporterhverv som i
de med importen konkurrerende erhverv forbedres. Dette
medfører igen, at beskæftigelsen i disse erhverv går op,
hvorved eksporten øges og importen formindskes.

Uden denne mulighed for ændringer i valutakursen bliver
en forbedring af betalingsbalancen og en forøgelse af be­
skæftigelsen modstridende mål, i hvert fald hvis vi ser bort
fra indkomstpolitik, jfr. nedenfor. Betalingsbalancen kan
forbedres gennem en kontraktiv økonomisk politik, men
herved forringes beskæftigelsen. Omvendt kan beskæftigel­
sen forbedres gennem en ekspansiv økonomisk politik, men
herved forringes betalingsbalancen. Kan dette betalings­
balanceunderskud ikke finansieres gennem kapitaltilførsel
udefra, må ligevægt derfor fremskaffes gennem arbejds­
løshed.

Det må dog tilføjes, at de betalingsbalanceproblemer som
skyldes spekulation i valutakursændringer pr. definition
elimineres, når valutaændringer ikke længere kan foretages.

Den skitserede problemstilling har en række yderligere
konsekvenser for deltagerlandenes økonomiske politik. For
det første vil eksistensen af frie kapitalbevægelser medføre,
at renteforskelle mellem landene vil tendere mod at elimi­
neres. Derfor begrænses det pengepolitiske spillerum stærkt.
For det andet vil også selvstændigheden i finanspolitikken
blive mindre. Som omtalt ovenfor vil en ekspansiv økono­
misk politik f. eks. over de offentlige finanser med henblik
på at stimulere den økonomiske aktivitet resultere i en for­

53

ringelse af betalingsbalancen. Det er imidlertid ikke givet,
at de øvrige lande i unionen vil være villige til at finansiere
en sådan ekspansion i et enkelt land, bl. a. fordi dette ikke,
når lånet skal tilbagebetales, disponerer over et egnet mid­
del til at skabe en modsvarende forbedring af betalings­
balancen.

A f disse grunde er en nødvendig forudsætning for en
valutaunion, at medlemslandenes økonomiske politik sam­
ordnes. Denne samordning kan imidlertid kun sikre en ud­
vikling med en rimelig grad af ligevægt på landenes beta­
lingsbalancer. Hvorvidt en sådan ligevægt tillige kan for­
enes med fuld beskæftigelse i alle områder vil bero på en
række forhold. For det første er det naturligvis af betyd­
ning, om valutakurserne på det tidspunkt, hvor unionen
indgås, faktisk er således afpasset, at der overalt findes
nogenlunde fuld beskæftigelse og betalingsbalanceligevægt.
For det andet afhænger det på længere sigt af, hvorledes
omkostningsniveauerne i de forskellige lande udvikler sig.
For det spørgsmål er det afgørende, om der kan føres en
effektiv indkomstpolitik, dvs. omkostningspolitik. Erfarin­
gerne på dette område giver ingen anledning til optimisme.

5. Afslutning

Mens den økonomiske teori på de områder, som er behand­
let ovenfor, er relativt veludbygget, gælder dette ikke for så
vidt angår en række yderligere virkninger af integration.
Men disse kan meget vel være af stor betydning. Man kan
blandt de mulige positive konsekvenser nævne, at et større
marked skulle kunne danne basis for opnåelse af stordrifts­
fordele og evt. også, at den hårdere konkurrence skulle
kunne stimulere produktionens effektivitet. På den anden
side kan der argumenteres for, at den teknologiske udvik­
ling vil foregå hastigt i unionens „dynamiske centrum".
En sådan udvikling vil betyde, at de mere perifere områders
konkurrenceevne til stadighed vil svækkes, således at enten
lønnen eller beskæftigelsen må gå ned. Disse yderligere
konsekvenser af unionsdannelsen er imidlertid som nævnt
kun sparsomt belyst, men det er vigtigt at fastholde, at de
kan være ganske vidtrækkende.

54

6. Muligheden for at føre en selvstændig politik
som medlem af EF
A f professor, dr. polit. Jørgen Pedersen

Målet for den økonomiske politik er jo i alle lande opret­
holdelse af fuld beskæftigelse, at holde inflationen inden for
tolerable grænser og sikre nogenlunde ligevægt på beta­
lingsbalancen; det sidste af skær nødvendighed, fordi det
formentlig ikke i længden er muligt at leve på lån.

Er det muligt at realisere disse mål?

Lad mig herom sige, at det ikke er muligt, med mindre
hvert enkelt land kan skaffe sig en vis grad af selvstændig­
hed over for impulser, der kommer fra andre lande. Be­
skæftigelse i et samfund, f. eks. Danmark, beror på af-
lønningssatserne for produktionsmidlerne, skal vi kort kalde
det lønniveauet, de tekniske forhold på den ene side og den
totale efterspørgsel efter produktionsmidler udtrykt i kr. på
den anden. Når de første to er givet, så svarer der til hver
beskæftigelsesgrad en ganske bestemt totalefterspørgsel.
Hvis totalefterspørgslen har en størrelse, som netop giver
fuld beskæftigelse, siger vi, at totalefterspørgslen er lig med
„arbejdskapaciteten". Er den større, så er der overefter-
spørgsel, er den mindre, ja, så er der arbejdsløshed.

Lad os som en forenkling tænke os, at vi har at gøre med
et lukket samfund, d. v. s. et samfund, hvor der ikke findes
udenrigshandel.

Hvilke midler har staten så til at regulere
totalefterspørgslen?

I det samfund, vi lever i, og som er almindelig i „den vest­
lige verden", findes en privat og en offentlig sektor. Det
er jo staten, der driver økonomisk politik, den kan, i hvert
fald formelt set, bestemme den efterspørgsel efter ressour­
cer, der kommer fra den offentlige sektor, som den vil. Den

55

private sektors efterspørgsel, derimod, kan kun påvirkes
indirekte af myndighederne. Hvis de gør det direkte, så
begrænser man jo den private sektor, og går man vidt nok
i den retning, kommer man ind i en helt anden type af
samfund, nemlig til et helt overvejende statsreguleret eller
autoritært ledet samfund. Vi forudsætter, at de ikke an­
vender sådanne midler. Vi kan nu sammenfatte de midler
eller instrumenter, myndighederne har til rådighed, i to:
i) finanspolitik og 2) rente- eller kreditpolitik.

Finanspolitikken

Denne omfatter såvel statens udgifts- som dens indtægts-
politik. Udgifterne kan deles i to arter: 1) køb af arbejds­
kraft og andre ressourcer, 2) understøttelse eller tilskud af
enhver art. Under 1) påvirker den beskæftigelsen direkte,
men også indirekte, fordi de, der kommer i beskæftigelse,
hvis de i forvejen var arbejdsløse, får en indtægt, som de
i større eller mindre grad anvender til køb hos den private
sektor, der fremkommer altså en „snebold"- eller multi­
plikatorvirkning. Under 2) er virkningen indirekte, idet de,
der modtager tilskuddet, anvender det – helt eller delvis –
til køb hos den private sektor. Begge former for udgift på­
virker såvel forbruget som investeringen (fordi der kan
blive tale om udvidelse, henholdsvis formindskelse af pro­
duktionskapaciteten i den private sektor.)

Indtægtspolitikken består af opkrævning af skatter eller
afgifter af enhver art. Staten behøver ikke at opkræve skat­
ter; for den laver selv penge (nationalbanken). Når den gør
det, er det fordi dens udgifter efterspørger ressourcer, og
hvis den overhovedet ikke opkrævede skatter, ville denne
efterspørgsel lagt til den private efterspørgsel overstige
arbejdskapaciteten, lønningerne ville stige i det grænseløse,
fordi lønstigningen, der jo bliver til købekraft hos mod­
tagerne, ikke nedsætter efterspørgslen efter arbejdskraft,
som i forvejen var for stor; det bliver den altså ved med
at være (idet vi jo taler om et lukket samfund). Vi får
således en grænseløs inflation. En situation, der forbyder
sig selv.

Myndighederne kan altså gennem skatteopkrævningen
bidrage til at tilpasse efterspørgslen således, at man opnår

56

nogenlunde fuld beskæftigelse: de kan bremse en over-
efterspørgsel og en underbeskæftigelse alt efter behov.

Rentepolitikken

Nationalbanken (som vi her vil betragte som en afdeling
af staten) kan købe og sælge værdipapirer af den ene eller
den anden art og derigennem bestemme rentefoden. Dennes
højde får indflydelse på forretningsfolks kalkuler, og desto
stærkere i jo højere grad faste anlæg anvendes ved frem­
stilling af varer eller ydelser. Ved almindelig vareproduk­
tion har renten ikke overvættes betydning. Det andet yder­
punkt er boliger, offentlige ydelser af lokaler, trafikanlæg
o. lign. Her udgøres en meget stor del (ved almindelige
boliger vel 70-80 procent) af hele ydelsens omkostning af
rente, og renten får altså en uhyre stor betydning.

Jeg har nu i grove antydninger vist, hvorledes myndig­
hederne i et overvejende markedsøkonomisk, men lukket
samfund, ved hjælp af finans- og rentepolitik – med visse
udsving – kan regulere beskæftigelsen.

Om de også kan undgå inflation, er en anden sag – det
beror på om, og i hvilken grad staten er herre over løn­
udviklingen i samfundet. Givet er i hvert fald, at overefter-
spørgsel efter ressourcer, hvis den er mere end rent forbi­
gående, med nødvendighed vil føre til gallopperende infla­
tion. Men dette skulle i hvert fald kunne forhindres.

Det åbne samfund

Lad os nu tænke os, at der er fuldstændig fri handel og
faste vekselkurser, samt at omkostningsniveauet her i lan­
det er lavere end i omverdenen; varerne vil da strømme ud
af landet, og da efterspørgslen i landet ikke bliver mindre
deraf, vil der opstå overefterspørgsel efter arbejdskraft. Det
vil tvinge vort lønniveau op, og det er tænkeligt, at stig­
ningen, når den er kommet i gang, skyder over målet, så
omkostningsniveauet her i landet bliver højere end i om­
verdenen med det resultat, at importen stiger, eksporten af­
tager, og der opstår arbejdsløshed. Vi har altså to modsatte
uligevægtssituationer. I ingen af disse tilfælde ville ulige­
vægten kunne fjernes alene ved hjælp af finans- og rente­

57

politik. I førstnævnte tilfælde ville vi ikke kunne undgå en
inflation; for en restriktiv finans- og rentepolitik ville ikke
standse varestrømmen ud af landet, så længe omkostnings-
niveauerne var ude af ligevægt; de ville kun give plads for
en endnu større udstrømning, inden inflationen her i lan­
det havde bremset den. I andet tilfælde ville en ekspansiv
finans- og rentepolitik nok have ført til nogen stigning i
beskæftigelsen, men samtidig ville betalingsbalancen være
blevet yderligere forringet, fordi en del af den efterspørg­
selsstigning, som den ekspansive finans- og rentepolitik
havde fremkaldt, ville have rettet sig mod udenlandske
varer. Samtidig ville den have bremset den løntilpasning,
som er det eneste, der påny kunne bringe ligevægt.

Vi ser altså, at vi i disse to situationer ikke er herre over
vor egen økonomiske politik. Det eneste effektive middel,
som teoretisk stod til rådighed, ville i det sidstnævnte til­
fælde være en sænkning af lønniveauet ved dekret. I øvrigt
ville der ikke være andet at gøre end tage den arbejdsløs­
hed, som måtte komme, indtil lønnen ad denne vej var
presset ned her i landet, eller lønniveauet var steget i ud­
landet, således at ligevægt på denne måde var opnået. Men
under alle omstændigheder ville vi være tvunget til at
danse efter den økonomiske musik, der spilledes op til ude
i verden.

Dette var den situation, vi havde i gamle dage under
guldfoden. Det, som dengang plejede at ske for et land, hvis
omkostningsniveau var blevet for højt i forhold til om­
verdenen, var, at erhvervslivet pressede på med krav om
at holde billige udenlandske varer uden for vore grænser
ved hjælp af handelspolitiske foranstaltninger. I reglen
blev det til forhøjelse af toldsatserne. Det kunne afhjælpe
arbejdsløsheden, men på bekostning af den internationale
handels- og arbejdsdelings omfang. Det betød en ringere
produktivitet, men var dog selvfølgelig bedre end arbejds­
løshed.

Noget bedre ville det have været, om man samtidig med
indførelse af en generel importafgift havde indført et til­
skud til eksporten, men det betragtedes som et særligt ond­
artet middel og førte ofte til repressalier fra udlandets side.
Reglen var høje toldsatser i de særligt udsatte industrier
med en forvridning til følge af handel og produktion bort

58

fra deres optimum.
Bedre ville det have været, om man havde haft frihed til

at lade vekselkurserne tilpasse sig. Det ville have fordyret
de udenlandske varer og virket på omkostningsrelationerne
på samme måde som en generel lønnedsættelse her i landet
og bibeholdelse af de faste vekselkurser; men enhver kan
se, at det ville være et langt mere praktisk middel. Hvis
man ønsker, at folk generelt skal stå tidligere op om mor­
genen, er det nu engang lettere at opnå dette ved at sætte
uret frem end ved at holde formaningsprækener til dem.

Vi kan nu konstatere, at når vi befinder os i en åben
verden, har man foruden finans- og rentepolitik to instru­
menter i) handelspolitiske foranstaltninger og 2) ændring i
vekselkurserne (alternativt tilpasning af lønniveauet). Hvis
ændring i vekselkurserne er tabu, har vi kun et: told,
importregulering og eksportsubsidier.

Indlemmelse i EF

Vi kommer nu til vores eventuelle indmeldelse i EF. Det
betyder jo umiddelbart, at vi ikke har nogen mulighed for
at anvende handelspolitiske foranstaltninger; for handels­
politikken er et fællesanliggende, og vi er jo selv ind­
lemmet i et frihandelsområde på 275 mio mennesker. Der­
til kommer, at finans- og rentepolitikkens effektivitet også
er stærkt nedsat. For så vidt disse to instrumenter direkte
forøger eller formindsker investeringen i indlandet, har de
selvfølgelig en umiddelbar virkning på beskæftigelsen, men
de sekundære virkninger svækkes derved, at grænserne er
vidtåbne, således at en stimulering eller en formindskelse af
efterspørgslen for en meget stor del udtømmer sig i import.

Heri vil imidlertid ikke ske større ændringer af den nu­
værende situation; det har jo mange år været således, at
vi ikke har kunnet anvende handelspolitiske foranstaltnin­
ger til regulering af forholdet udadtil, dels fordi vi var med­
lem af EFTA, dels også på grund af andre internationale
aftaler. Hvis vi ikke ville bryde sådanne aftaler eller på­
beråbe os undtagelsesklausuler på grund af kriseagtige for­
hold, har vi ikke siden i960 haft andre midler til direkte
påvirkning af forholdet over for udlandet end ændring af
vekselkurserne.

59

At denne begrænsning i sig selv har været generende
nok, fremgår jo deraf, at Storbritannien i 1965 og USA og
Danmark i 19 7 1 så sig foranlediget til at ignorere disse for­
pligtelser under hensyn til at opnå en hastig regulering af
den indre økonomi og forholdet til udlandet. Alt, hvad der
hedder told, importregulering eller anden begrænsning af
den frie handel over landegrænserne, har jo fra gammel tid
været lagt for had som dårlig international opførsel. Men
det er et dogme, ikke et resultat af rationelle overvejelser:
Vi må ikke glemme den grundsætning, at det vigtigste er
opretholdelse af den fulde beskæftigelse, og at en midler­
tidig begrænsning eller fordyrelse af importen, eventuelt
generelle tilskud til eksporten, kan være et egnet middel
hertil – også når man tager hensyn til andre landes inter­
esser. Man må altid være på vagt, at det, som er midler (i
dette tilfælde den frie handel) ikke går hen og bliver til et
mål i sig selv. Det vil jo let ske, når det iklædes et dogmes
form.

Men som nævnt, der sker formelt set ikke på dette punkt
nogen begrænsning i danske myndigheders bevægelsesfri­
hed ved indtræden i EF.

Som forholdene hidtil har været inden for EF, har der
imidlertid været mulighed for ændring af vekselkurserne
ved op- eller nedskrivning. Dette må antages at være et
langt bedre middel til at korrigere forholdet over for ud­
landet end handels politiske foranstaltninger.

Der er imidlertid et andet instrument, som sættes ud af
spillet, hvis vi tiltræder EF: rentepolitikken. Det er jo et
hovedpunkt på EF's program, at der skal være frie kapital­
bevægelser. Hvis dette realiseres, kan der ikke være væsent­
lige renteforskelle eller forskelle i andre kreditbetingelser
inden for området. Dette vil altså afskære os fra at bruge
rente- og kreditpolitikken som et middel i den økonomiske
politik.

Nu kan man sige, at denne absolutte frihed for kapital­
bevægelserne i virkeligheden hidtil ikke har været reali­
seret. Formelt har man nok kunnet købe og sælge værdi­
papirer over landegrænserne, men samtidig har flere af
medlemslandene kontrolleret disse bevægelser ved at be­
stemme, at salgsprovenuet skal gå over et frit valutamar­
ked. Og det er klart, at hvis centralbanken ikke vil optage

60

dette salgsprovenue til officiel kurs, kan retten til fri kapi­
talbevægelser gøres illusoriske; man kan faktisk bevare
sådanne renteforskelle, som findes ønskelige.

Der er imidlertid sket noget på det sidste, som ville stille
medlemslandene betydeligt gunstigere med hensyn til til-
pasningsspørgsmålet og muligheden for at skaffe den for­
nødne autonomi til at regulere beskæftigelsen. Jeg tænker
her på den frigørelse af vekselkurserne, som fandt sted i
forbindelse med USA's suspension af guldindløsningen af
dollars.

Hvis denne tilstand kunne blive varig, ville der ikke være
noget problem; de enkelte medlemslande ville til og med
være bedre stillet m. h. t. tilpasningen end nogensinde tid­
ligere. Hvis problemet fx. her i landet som medlem af EF
var at komme ud af en lokal depression, kunne vi hindre,
at de ekspansive finans- og kreditpolitiske foranstaltninger,
vi dertil måtte anvende, blev svækket gennem deres nega­
tive virkning på betalingsbalancen. Omvendt kunne vi,
hvis opgaven var at bremse en for stærk ekspansion, sikre
en større effekt af finans- og rentepolitiske foranstaltninger
ved at lade vekselkurserne falde noget; det virker jo også
i retning af at lægge en dæmper på den interne aktivitet,
og altså som et substitut for eller supplement til rente­
politikken.

Vi kan altså konstatere, at etableringen af et sådant frit
marked for udenlandsk valuta er et endog særdeles effektivt
middel til at lette tilpasningen mellem de forskellige myn­
dighedsområder eller stater. Et middel, som er nyt, og som
man næppe tidligere ville have drømt om at komme i be­
siddelse af.

Imidlertid tør vi vist sige, at udsigten til, at denne til­
stand skal vare og blive knæsat som gavnlig og normal, er
meget ringe. Dels kommer den på tværs af EF's landbrugs­
ordninger, der er baseret på faste vekselkurser mellem med­
lemslandene, dels strider et sådant frit valutamarked alt for
stærkt mod eksisterende dogmer eller ligefrem overtro. Det
sidste moment findes overalt i verden og vil vanskeliggøre
en sådan frigørelse, men inden for EF forstærkes det af to
ting: landbrugsordningen og ideen om, hvad man kalder
den fuldstændige integration af medlemsstaterne til én stat.
Og inden for et statsområde kan man, pr. definition, ikke

61

have vekselkurser mellem dets forskellige dele.
For at realisere dette store mål, der ikke er uden hjemmel

i Romtraktaten, anmodede regeringschefer og statschefer
ved deres topmøde i december 1969 Kommissionen om at
nedsætte et udvalg til udarbejdelse af en plan til snarlig
gennemførelse af en „økonomisk union", omfattende en
fælles møntfod og en fælles økonomisk politik i det hele
taget. Udvalget gik straks i gang med opgaven og forelagde
allerede i maj 1970 en rapport, den såkaldte Werner-rap-
port, efter navnet på udvalgets formand. Forslaget gik ud
på at gennemføre den økonomiske og valutariske union i
tre etaper i løbet af i97o'erne.

Udvalget var klar over, at en sådan politik ikke kunne
gennemføres uden oprettelse af nye institutioner, der havde
myndighed til at træffe de foranstaltninger, som den fælles-
økonomiske politik krævede: Man måtte således have en
fælles centralbank, der regulerede renten og kreditgivnin­
gen, og man måtte have en myndighed, der planlagde bud­
getpolitikken. Skattesatserne måtte udlignes, udgiftspolitik­
ken, der jo i høj grad øver indflydelse på den økonomiske
aktivitet, måtte planlægges centralt. Der måtte altså op­
rettes et centralt organ, der bestemte såvel beskatningens
art og satsernes højde som den samlede udgiftspolitik.

At noget sådant ikke kan ske inden for rammerne af EF's
nuværende forfatning, hvor alle budgetspørgsmål og de
fleste andre vigtige forhold skal afgøres af ministerrådet
(på forslag af Kommissionen) er indlysende for enhver. I
slige sager skal der handles hurtigt og fra dag til dag, og
det kan ikke ske med et sådant apparat. Navnlig da der i
den slags sager efter traktatens ordlyd vil være en klar
vetoret.

Hvad udvalget i enkeltheder har tænkt sig, fremgår ikke
af rapporten; men det eneste logiske synes at være op­
rettelse af et centralt finansbureau for hele området, der
opkrævede alle skatter og afgifter og reducerede de enkelte
kommuner og lande til ekspeditionskontorer for denne cen­
tralstyrelse.

Som nævnt foreslår udvalget ikke noget konkret, men
det understreger, at når en virkelig økonomisk integrering
af området er sket, vil de enkelte tidligere stater ikke læn­
gere have tilstrækkelige midler til at drive en økonomisk

62

politik; det er da en logisk nødvendighed, at fællesskabet
overtager denne opgave. Men dertil kræves selvfølgelig
herredømme over såvel budget – som rentepolitik, og
valutapolitik kan der jo ikke blive tale om, når samme
valuta gælder for hele området.

Denne rapport blev i let modereret form, men uden
principielle ændringer oversendt som et forslag til minister­
rådets godkendelse. Til trods for at rådet havde bedt om at
få et sådant forslag, var der dog i rådet en del betænkelig­
hed ved at vedtage programmet. Da der ikke var nogen
principielle indvendinger, kom debatten til at dreje sig om,
hvorvidt man skulle kalde den erklæring, rådet afgav, en
„beslutning" eller en „resolution", idet man formentlig
betragtedes den sidste betegnelse, som man slutteligt valgte,
for mindre forpligtende.

Det afgørende er imidlertid, at rådet i den resolution eller
beslutning, som det vedtog, bestemmer, at den første etape
på 3 år skal forløbe som foreslået af Kommissionen med
detaljerede regler for forudgående konsultationer med
stærkt forpligtende virkning og forberedelse af de af Kom­
missionen krævede fælles organer.

De opregner videre de forskellige foranstaltninger: grad­
vis fjernelse af vekselkursmarginaler mellem landene, op­
rettelse af fælles centralbank, organer til fælles finans­
politik, parlamentets kontrol med organernes virksomhed
fra 1975. Kort sagt: Hvis ensstemmige vedtagelser i rådet
overhovedet kan tages højtideligt, må Werner-planens øko­
nomiske og valutariske union ventes ført ud i livet i løbet
af indeværende 10-år.

Der er imidlertid folk (deriblandt vore ledende politikere
og så vidt jeg forstår tillige de britiske politikere), der ikke
mener, at denne vedtagelse har nogen bindende karakter.

Vi må altså indrømme, at når vi i dag står i den situation
at skulle tage stilling til indmeldelse eller ikke-indmeldelse
i EF, ved vi ikke noget om, hvorvidt der kommer noget ud
af disse planer, eller om det er ren snak – som så meget
andet af de proklamationer, ja, sågar forordninger og direk­
tiver, EF's myndigheder har udstedt fra tid til anden.

Dette er en temmelig alvorlig sag for de eventuelle nye
medlemmer, idet en gennemførelse af disse planer vil be­
røve dem enhver mulighed for at bestemme deres egen

63

skæbne i økonomisk henseende i den forstand, at de kan
reagere over for ude- eller indefra kommende påvirkninger,
som det synes dem mest hensigtsmæssigt.

Min egen tro er den, at fællesskabet ikke bliver fri for at
vedtage noget sådant en gang i fremtiden; for Kommis­
sionen vil blive ved at presse på; den har jo også fuldkom­
men ret i, at Rom-traktaten forudser en „fuldstændig
integration", og det er vel også rigtigt, at man ikke kan
fratage de enkelte medlemsstater flere af de midler, som
kan bruges til at styre økonomien, uden at fællesskabet
overtager de pågældende opgaver. Men samtidig er jeg
sikker på, at ingen af de store, tidligere selvstændige stater,
vil respektere disse regler, hvis der opstår uheldige tilstande
inden for deres eget område.

Så længe der findes nationale regeringer, valgt af befolk­
ningen og ansvarlig over for denne, vil klager over mis­
forhold blive rettet til disse regeringer. Når det drejer sig
om større befolkningsgrupper, lader det sig næppe gøre for
en regering at henvise til, at dette anliggende ikke sorterer
under den, men under fællesskabet; thi i så fald vil regerin­
gen forsvinde.

Den vil derfor påberåbe sig undtagelsesbestemmelser
eller simpelt hen ignorere de fælles myndigheders bestem­
melser og træffe sådanne foranstaltninger, som findes egnet
til at korrigere de onder, der måtte være tale om. Selv en
møntunion kan opløses, hvis forholdene udvikler sig for­
skelligt i de forskellige områder. Jfr. Den Skandinaviske
Møntunion, der under forrige krig formelt bestod, men
reelt gik i opløsning, fordi Danmark og Norge bestandig
kom i gæld til Sverige; der opstod en forskellig kurs på
de tre landes kr. på trods af møntunionen.

Men det er klart, at der skal en vis spænding til, før de
vedtagne fællesregler brydes; de små medlemslande vil
blive nødt til at tolerere større misforhold, inden dette sker,
end de større, fordi deres ord har mindre vægt inden for
fællesskabet end de større staters. I mellemtiden kan megen
skade være sket.

Konsekvenserne af en sammensmeltning

Men lad os forudsætte, at planerne om en økonomisk og
valutarisk union bliver realiseret og respekteres af med­
lemsstaterne, hvad bliver da konsekvenserne?

Det siges så ofte, at det næsten har karakter af et ube­
strideligt dogme, at store statslige enheder frembyder meget
væsentlige økonomiske fordele, og man henviser i reglen
med misundelse til USA (og somme tider sågar til USSR)
som bevis herfor. Det er ubestrideligt, at USA – i hvert fald
inden for visse områder – har kunnet byde sine borgere en
højere levestandard end noget andet land i verden. Men det
kan på ingen måde bevises, at dette skyldes det store stats­
område.

Der har jo været og er stadig så mange andre forskelle
mellem USA og andre stater, at man ikke kan sige, om det
er disse andre eller størrelsen, der er årsagen hertil. Det
er vel snarere det „vildtvoksende" liberale system, som ind­
til den nyeste tid har hersket her, der har givet så vidt et
spillerum for initiativ og foretagsomhed. Det kan vanske­
ligt være den centraliserede økonomiske politik, eftersom
USA jo, indtil Roosevelts tiltræden, ikke drev nogen øko­
nomisk politik, bortset fra, at det var stærkt protektionistisk
udadtil.

I øvrigt kan man henvise til, at intet land har været
mere krisehærget end netop USA. Det er disse stadig gen­
kommende kriser, der har ramt de forskellige områder med
forskellig styrke, som har fremtvunget den protektionistiske
politik udadtil. Og dog var disse foranstaltninger aldrig i
stand til at sikre en blomstrende økonomi i de områder,
der p. g. a. ændringer i efterspørgselsforhold eller udtøm­
ning af ressourcer blev ramt af depression: skulle man op­
hæve depressionen her, måtte der i de begunstigede om­
råder opstå en voldsom inflation.

Det eneste middel, man havde til udligning mellem om­
råderne, var befolkningens vandringer, men dette er jo en
meget langvarig og pinefuld proces. Hvis de historiske
statsområder havde haft større bevægelsesfrihed, fx. havde
kunnet indføre told og eksportpræmier over for de andre
stater eller endnu bedre, hvis de havde haft et selvstændigt
valutasystem, så de kunne tilpasse kurserne, ja, så kunne

5 Danmark og EF 65

man have mildnet disse hjemsøgelser.
Det ville selvfølgelig ikke have kunnet ophæve virknin­

ger på velstanden af de forskydninger i markedsvilkår og
ressourcer, som fandt sted; men de kunne have hindret, at
de gav sig udslag i arbejdsløshed; og det kunne have levnet
tid til, at vandringerne kunne have udlignet velstandsfor-
skellene, eller at et område kunne have udviklet nye
industrier under et midlertidigt lavt omkostningsniveau.

Vi erfarede da også i trediverne, at de enkelte stater for­
søgte på at opsætte grænser over for de andre stater ved
agitation for at købe i egen stat for derved i nogen grad at
beskytte deres egen befolkning.

Disse forhold er trådt klarere frem i moderne tid, hvor
staten i højere grad har overtaget ansvaret for ligevægten
i økonomien i almindelighed, altså har påtaget sig at drive
økonomisk politik. Der foregår stadig betydelige forskyd­
ninger i de økonomiske forhold, som rammer de forskellige
områder forskelligt. Depressionsområder er opstået: Mi­
nerne i Kentucky er udtømt, tekstilindustrien er flyttet fra
de gamle øststater til syden. Ekspansion er opstået i for­
bindelse med de nye industrier: automobiler, flyvemaskiner,
rumfartsudstyr o. lign.

Skulle man ved en generel ekspansionspolitik have for­
hindret depression i de tilbagegående industrielle områder,
ville det have ført til en eksplosiv højkonjunktur i de
ekspansive områder. Dette har man ikke turdet gøre, og
resultatet er blevet depressionsøer.

Nu er der det heldige, at man overalt i USA taler samme
sprog og til og med fra gammel tid er vant til at vandre':
Dette har mildnet spændingerne, men ikke ophævet dem.
En ventil har det også været, at arbejdslønnen i USA har
været mere bevægelig end i Europa; i depressionsområderne
har lønniveauet været væsentligt lavere, hvilket har til­
trukket ny industri til erstatning for de gamle og tilbage­
gående. Men langt lettere ville tilpasningen være foregået,
hvis man havde haft sine egne vekselkurser, for så kunne
man have sænket det relative lønniveau blot ved en ændring
af kurserne, således at basis for en ekspansion derved var
blevet skabt.

66

Europa contra USA

Men lad os prøve at tænke os en sammensmeltning af de
gamle europæiske stater med deres forskellige sprog og kul­
turmønster samt stive fagforeningstariffer.

Vi kan begynde med at se lidt på, hvad der er sket inden
for de ti lande, som nu tænkes sammensmeltet, siden EEC
blev oprettet. Frankrig begyndte med at devaluere francen
med 30 % lige før dets indtræden; uden dette ville det have
været umuligt for Frankrig at opgive sine handelsrestrik­
tioner og gå ind i fællesskabet, dets omkostningsniveau
var alt for højt, og arbejdsløsheden ville have taget et utåle­
ligt omfang. Francdeprecieringen var dog for stor; det så
man af, at landet opsamlede valutareserver og af, at
ekspansionen førte til en ny hastig stigning i lønniveauet.

I Storbritannien var en ekspansion i gang, den fortsatte
med styrke nogle år, ledsaget af kraftige lønstigninger,
strejkebølger og den slags med det resultat, at der opstod
et betydeligt underskud på betalingsbalancen. Den konser­
vative regering faldt i 1964 og afløstes af labour. Den nye
regering søgte at rette betalingsbalancen op uden at bremse
højkonjunkturen og indførte i den anledning den nok som
bekendte midlertidige importafgift på 15 % i strid med
EFTA-aftalen. Samtidig søgte den at bremse lønstigningen,
men resultatet blev op og ned, og i 1966 deprecieredes
Sterling med ca. 15 % og yderligere lønrestriktioner gen­
nemførtes, men hele denne politik væltedes med mægtige
lønstigninger i 1968 og 1969.

Ved valget i 1970 var man inde i en politik med restriktiv
finans- og kreditpolitik; denne skærpedes af den ny kon­
servative regering, og arbejdsløsheden voksede til et niveau
ikke kendt siden 30,erne. Premierminister Heath er nu ved
at forsøge at komme ud af depressionen, men det er vel en
given ting, at Storbritannien ikke vil kunne ind træde i EF
uden en ny depreciering.

Forbundsrepublikken og Holland gik ind i EF med et
meget lavt lønniveau. Det førte til en uhyre ekspansion
med indførsel af over 2 millioner fremmedarbejdere. Og
begge lande har opskrevet deres valuta for at undgå
ekstrem inflation.

Endelig opstod der i Frankrig i sommeren 1968 en halv­

51 ¿7

revolutionær tilstand med strejker og voldsomme lønstig­
ninger. Det endte med en ny depreciering af francen sam­
tidig med, at forbundsrepublikken opskrev sin valuta.

Italien havde en årrække med fremgang og rolige for­
hold, men for et par år siden opstod der stor politisk uro
med talrige strejker, fulgt af eksplosive lønstigninger, i
1970 op til 20 % .

I forbundsrepublikken kom lønningerne også voldsomt i
bevægelse i forbindelse med en højkonjunktur i 1969-70.
Og nu i 19 7 1 kom USA's suspendering af guldindløsnin­
gen, indførelse af importafgift, lønstop og alt det der. Efter
en de fakto opskrivning over for dollar og alle andre
valutaer vil marken formentlig være overvurderet og nye
tilpasninger vil være nødvendige, hvis en depression skal
undgås.

Danmark har haft valutavanskeligheder lige siden 19 6 1;
før den tid opretholdt vi stor arbejdsløshed for at sikre lige­
vægt på betalingsbalancen; i 1966 deprecierede vi kronen
sammen med sterling, men noget mindre, og det er vel helt
givet, at vort lønniveau er alt for højt, og at en ny depre­
ciering af kronen er nødvendig, hvis vi bliver medlem af EF.

Konsekvenserne ved indtræden i EF

Når jeg fremhæver alt dette, så er det for at vise, hvilke
konsekvenser en økonomisk og valutarisk union mellem
disse lande ville have haft, om den havde eksisteret i denne
periode. For den udvikling, jeg har beskrevet, ville ikke
kunne være hindret af en „økonomisk union": de tendenser
til ulige stigning i lønniveauerne, til halvrevolutionære til­
stande i Frankrig og Italien, som de lokale nationale rege­
ringer ikke kunne tøjle, ville endnu mindre kunne være
tøjlet af fællesskabets organer.

Men regeringerne ville ikke have haft nogen mulighed
for at tilpasse sig ved deres egne foranstaltninger, incl.
depreciering og appreciering af deres valuta. Man kan roligt
sige, at en sådan union ville være blevet sprængt, når den
ramte de store lande. Derimod er det mere tvivlsomt, hvor­
vidt et lille land som Danmark ville have kunnet rive sig
løs fra sine påtagne forpligtelser, eller om det var hen-
sunket i en depressionstilstand. Vi ville formentlig være

68

henvist til nogen egnsudviklingshjælp, til bortvandring af
arbejdskraft, men en sådan tilstand betyder altid et lavt
velstandsniveau og økonomisk stagnation.

Jeg har her illustreret de vanskeligheder, der opstår af en
forskellig løn- og produktivitetsudvikling blandt medlems­
landene. Men, kan man spørge, vil en økonomisk union da
ikke betyde en fælles lønudvikling? Svaret er, at der mel­
lem samhandlende lande altid vil være en tendens til ud­
ligning af omkostningsniveauerne, men den stedfundne ud­
vikling viser, at denne tendens langt fra er tilstrækkelig
til at sikre mod betydelige spændinger, så længe regerin­
gerne ikke er herre over lønudviklingen. En fælles økono­
misk politik kan ikke sikre dette. Vi ser derfor, hvis man
forsøger at drive en fælles økonomisk politik, at spændin­
gerne ikke kan udløses ved lokale tilpasninger. Vil man
fjerne depressive tendenser i ét område, får man inflation
i andre. Og er man ikke parat hertil – og det kan betyde
en meget stærk inflation – ja, så må udligningen ske gen­
nem arbejdsløshed og stagnation.

En ulige udvikling i omkostningsniveauet kan imidlertid
opstå af andre årsager end den forskellige lønudvikling. Jeg
illustrerede dette ved nogle eksempler fra USA: Ændringer
i den økonomiske struktur, dels p. g. a. forskydninger i
efterspørgselsforhold, dels i udtømning af gamle eller frem­
komst af nye naturressourcer. I Danmark har vi haft et
stort landbrug at afvikle, det er gået godt – takket være
muligheden for at drive en ekspansiv politik og finansiere
et stort underskud på betalingsbalancen. Men havde vi
kunnet gøre det, hvis vi ikke havde haft herredømmet over
vor egen økonomiske politik?

Dette, at staten har kunnet optage langfristede lån i stort
omfang, og at private har kunnet gøre kortfristet gæld i
udlandet, har vel ikke været uden forbindelse med, at vi i
givet fald kunne reducere vort for høje omkostningsniveau
ved en depreciering af kronen; der vil altid være en eller
anden kurs, hvortil udlandet vil holde kroner eller yde os
kredit. Når vi er herre over den økonomiske politik, vil
risikoen være ringe; ved en valutadepreciering eller ved
en tilbageholdende lønpolitik og de fornødne finans- og
kreditpolitiske foranstaltninger kan konkurrenceevnen gen­
oprettes, og gæld kan forrentes eller tilbagebetales. Det for­

69

holder sig anderledes, når vi ikke kan anvende disse instru­
menter.

Vi ved ikke, hvilke strukturændringer vi kommer ud for
som medlem af EF. Det er muligt, at landbruget skal afgive
endnu mere arbejdskraft. Så vidt jeg kan se, er der stor
sandsynlighed for, at EF's landbrugsordning vil gøre det
rentabelt for os at opgive mælkeproduktionen, i hvert fald
som en eksportindustri. Kornproduktion kombineret med
kød synes at skulle blive det mest rentable. Men det be­
tyder, at der stadig skal afgives mere arbejdskraft fra land­
bruget. Det er der ikke noget galt i, hvis vi får mulighed
for at udvikle industrien yderligere.

Men under en økonomisk og valutarisk union kan vi
intet gøre selv for at sikre dette. Vi ved, at der i EF er
planer om en særlig industripolitik, hvor store industri­
koncerner og visse industrier, som anses for særlig progres­
sive og „teknologiske", såsom elektroniske regnemaskiner,
flyvemaskiner, rumfartsudstyr, skal begunstiges. Om dette
bliver til noget, vil fremtiden vise. Hvis det sker, ved vi
ikke, hvor disse „fremskridtsindustrier" skal placeres. Men
det afgørende er, at vi som medlem af en sådan økonomisk
union ikke kan tilpasse klimaet her, så vi kan skaffe be­
folkningen beskæftigelse. Vi kan blive et stagnationsom-
råde, vi råder ikke selv derover, vi må vente på, at fælles­
skabsmyndighederne skaber egnsudviklingsindustrier.

Konklusion

1. En tiltræden til EF, som det fungerer i dag, ville ikke i
væsentlig grad indskrænke den danske regerings mulig­
heder for at føre en generel økonomisk politik efter
dens forstand eller behov. Handelspolitiske foranstalt­
ninger er vi allerede i dag forpligtet til ikke at anvende,
hvilket som vi har set ikke hindrer, at vi alligevel tager
dem i brug.
Trods beslutning om fri kapitalbevægelser, har med­
lemslandene dog et betydeligt spillerum for rentefor­
skelligheder.

2. Også ændringer i valutakurser samt finanspolitikken
har hidtil i realiteten været et nationalt anliggende.
Landbrugsordningernes effektive funktion kræver dog

7 o

faste kurser, men det hindrer ikke, at der hidtil er sket
flere kursændringer, og mens dette skrives, er alle kur­
ser svævende. Der er dog fra Kommissionens side et
vedholdende krav om, at denne tilstand bringes til op­
hør. Sker det og fastholdes det, vil det betyde et alvor­
ligt indgreb i regeringernes mulighed for at føre en
generel økonomisk politik.

3. Der foreligger beslutning om oprettelse af en økono­
misk og valutarisk union i løbet af /o'erne, der, hvis
den realiseres, vil berøve de enkelte medlemsstater det
meste af, hvad der hidtil har været forbundet med en
selvstændig stat, herunder også muligheden af at føre
en generel økonomisk politik.

4. Vi ved ikke, om denne plan føres ud i livet og i så fald,
om den kan holde – men sker det, kan det få alvorlige
konsekvenser for den økonomiske udvikling i de en­
kelte lande. Den store centraliserede enhed vil vanske­
liggøre tilpasningen til ydre og indre forstyrrelser og i
det hele virke neddæmpende på den økonomiske frem­
gang.

7 . Fællesmarkedets landbrugspolitik og dets
konsekvenser
A f lektor, cand. oecon. Gunnar Thorlund Jepsen

i. Baggrunden

Indledningsvis vil det være naturligt at bedømme baggrun­
den for den europæiske – og danske – landbrugsproble-
matik.

De udviklingstendenser i nutidens samfund, der bestem­
mer landbrugets udvikling og tilpasning er velkendte. Spe-
cialiseringsudviklingen i samfundet imellem landbrug og
andre erhverv og inden for de enkelte erhverv medfører, at
færre kan producere mere både i landbrug og industri. Pro­
duktionen pr. mand stiger. Der skal en mindre indsats af
maskinel og arbejdskraft til at fremstille et givet antal land­
brugsvarer. Når produktiviteten stiger i form af, at produk­
tionen pr. mand stiger, stiger også velstanden. Forbrugs­
vanerne ændres i takt med velstandsstigningen, og det folk
først bliver mætte af er fødevarer.

Produktivitets- og velstandsstigningen indebærer, at der
må foregå en ganske betydelig afvandring både af arbejds­
kraft og også af kapital fra landbrug til andre erhverv. Da
dette ikke sker hurtigt nok, dukker der en indkomstulig­
hed op mellem landbrug og andre erhverv. Denne ind­
komstulighed har politisk været uacceptabel. Derfor har
man i alle industrilande gennemført en eller anden form
for landbrugsbeskyttelsespolitik. Selv i de lande, der i
største udstrækning har gennemført en sådan politik, synes
det ikke at have hjulpet landmændene. Tværtimod. Det
skyldes, at denne bider sig selv i halen. Ved at man direkte
eller indirekte har hævet priserne på landbrugsvarer, har
man fremkaldt overproduktion og fastholdt mere arbejds­
kraft og kapital i landbruget end der er basis for en rentabel
aflønning af. Yderligere kommer hertil, at de indgreb, man
har foretaget, har virket som en sovepude og hindret land­
brugets tilpasning, f. eks] hindret en effektiv struktur­
rationalisering. De nævnte forhold er hovedårsagen til, at
man i samtlige industrialiserede lande, og også i Danmark,
er endt i en situation, hvor man har et landbrug, der for

72

de fire femtedeles vedkommende består af småbrug i en-
familiesdrift med en relativ dårlig indtjening. De drives af
mand og kone i fællesskab. De har en gennemsnitsalder
over 55 år. Der er ingen landmandsuddannede afløsere til
at overtage deres brug ved død eller andet generationsskifte.
Landbrugsstanden er herved blevet mere eller mindre pro­
letariseret, indkomst- og arbejdsmæssigt. Problemet for
landbrugspolitikken er derfor i høj grad et socialt, ind-
komstmæssigt og menneskeligt problem.

Man må i den sammenhæng forstå, at den vigtigste bag­
grund for, hvad man kan kalde strukturrevolutionen i land­
bruget ikke så meget er de dårlige afsætningsmuligheder
for landbrugsvarer og manglen på unge afløsere for de
ældre landmænd, der går af ved død eller ejerskifte, men
først og fremmest, at specialiserings- og industrialiserings-
mulighederne i landbruget ligger flere hestehoveder foran
det stade, det europæiske landbrug idag står på. For den
vegetabilske produktion er forholdet helt klart. Mekani­
seringen af jordbehandlingen og af indhøstningen kræver
stadig større arealenheder for at kunne udnyttes optimalt.
En landbrugsstruktur med relativt små ejendomme med
mindre arealenheder i vekseldrift medfører idag en over­
investering i maskiner og traktorer inden for markbruget.
Den nuværende vegetabilske produktion kunne fremstilles
med en væsentlig mindre indsats af maskinel end for øje­
blikket. Dette kræver imidlertid store og sammenhængende
arealer. Hverken det mindre eller middelstore bondebrug,
men kun brug på væsentlig over 100 ha kan opfylde betin­
gelserne om et markbrug, der tilfredsstillende kan udnytte
nutidens markbrugsmekanisering. For den animalske pro­
duktion bliver mulighederne for specialisering og dermed
stordrift stadig mere fremtrædende. Konsekvensen af meje­
tærskningen er således, at de færreste landmænd mere ind­
avler deres høst til egne bygninger. Kornet afleveres til
foderstofhandleren, hvor det tørres. I stadig større udstræk­
ning anvendes samtidigt indkøbte foderblandinger i den
animalske produktion. Derved er dannet et egentlig korn-
og foderstofmarked. Dette har i princippet løsrevet fjerkræ-
og svineproduktionen fra den enkelte ejendoms kornpro­
duktion og jordtilliggende. Slagtefjerkræproduktionen er
udspecialiseret fra det egentlige landbrug. Ægproduktionen

73

er på vej ind i en tilsvarende udvikling. Det samme kan
tænkes for svineproduktionens vedkommende. Også kvæg­
bruget vil med tiden blive en mere og mere specialiseret
produktion.

Man må således indse, at den strukturomvæltning, der
sker og vil ske i landbruget ikke blot er et spørgsmål om at
nedlægge husmandsbrug og mindre bondebrug, men er en
teknisk-økonomisk revolution, der vil omkalfatre landbru­
gets driftsforhold, ejerforhold og form i øvrigt i en sådan
grad, at det traditionelle landbrug om blot nogle årtier kun
vil kunne ses på museer eller betragtes som en kuriositet.
Den tekniske, biologiske og økonomiske udvikling er alle­
rede stærkt i gang med at revolutionere landbrugsstruk­
turen. Udviklingen vil fortsat på disse områder gå i retning
af mere og mere effektive produktionsmetoder. Inden der
er gået en generation vil landbrug sikkert være landbrugs­
industri.

Landbrugspolitikken i EF er et forsøg på samtidigt at løse
det sociale, det indkomstmæssige og det strukturelle land-
brugsproblem. Kort sagt er EF's landbrugspolitik en videre­
førelse af den kontinentale tradition for landbrugsbeskyt-
telse, hvor man ved importafgifter og andre indgreb for­
søger at holde markedsprisniveauet for landbrugsvarer over
verdensmarkedsprisniveauet. I modsætning hertil står den
engelske landbrugspolitik, hvor man direkte prisstøtter
landbrugene, men stort set lader markedspriserne tilpasse
sig uden indgreb.

2. Landbrugspolitikken i Fællesmarkedet

Udformning. Rom-traktaten opregner en række formål for
den fælles landbrugspolitik. Den skal

- øge landbrugets produktivitet ved udvikling af de tek­
niske fremskridt og ved den bedst mulige anvendelse af
produktionsfaktorerne, især arbejdskraften,

- herigennem sikre landbrugsbefolkningen en rimelig leve­
standard,

- stabilisere markederne,
- garantere forsyningerne,
- sikre forbrugerne rimelige priser for landbrugsvarerne.

74

Disse formål er udflydende og til dels selvmodsigende.
Imidlertid er der etableret en fælles landbrugspolitik i EF.
Grundprincippet i denne er et fælles højt prisniveau med
udgangspunkt i kornordningen. Kornordningen regner dels
med såkaldte indikativpriser for standardkvaliteter af de
vigtigste kornsorter. Det er de tilstræbte engrospriser. Dels
fastsættes der tærskelpriser. Det er de importpriser, som
importeret korn efter afgifter skal koste. Tærskelpriserne
fastsættes for korn, samt mel og gryn. I praksis fastsætter
kommissionen daglig verdensmarkedets pris på korn leveret
til Fællesmarkedets vigtigste importhavn Rotterdam og
fastsætter på basis heraf den variable importafgift og de
tilsvarende eksportrestitutioner.

Markedsordningerne for flæsk, fjerkræ og æg er også
baseret på variable importafgifter, der hvert kvartal ændres
i takt med eventuelle ændringer i forholdet mellem Fælles­
markedets og verdensmarkedets kornpriser. Til eksporten
kan der ydes eksportrestitutioner fastsat på samme grund­
lag. Man går ud fra såkaldte forædlingskoefficienter: det
antal kg korn der medgår til produktion af i kg svinekød,
i kg æg eller i kg slagtet kylling. Kornafgiften multipliceret
med forædlingskoefficienterne giver den variable afgift.
Hertil kommer en beskyttelsestold på 7% af den normale
importpris (den såkaldte slusepris). Afgifterne gælder for
3 måneder ad gangen, men ændres kun, hvis forskellen mel­
lem kornpriserne er ændret med mere end 3 %. Til disse af­
gifter kommer indslusningsafgifter, der er baseret på de så­
kaldte slusepriser. Sluseprisen er den pris, kommissionen be­
regner varen kan produceres til, hvis producenten kan købe
korn og andre produktionsmidler til verdensmarkedspris.
Sluseafgiften svarer til forskellen mellem den laveste til­
budspris og sluseprisen. Sluseafgiften virker prohibitivt og
virker derfor som en direkte importregulering. Der er for
svinekød desuden mulighed for markedsintervention (støtte­
opkøb), når priserne er lavere end en årlig fastsat basispris.

Fællesmarkedets markedsordning for mejeriprodukter
omfatter mælk, smør, ost, mælkekonserves, mælkesukker
og foderstoffer indeholdende mælk. Der fastsættes en
indikativpris for mælk, d.v.s. den tilstræbte pris ab land­
mand for mælk. Ud fra indikativprisen kan man beregne
tærskelprisen for de forskellige mejeriprodukter, f. eks. for

75

smør på basis af, at der bruges 23 kg mælk til 1 kg smør.
Forskellen mellem prisen på verdensmarkedet og tærskel­
prisen opkræves som importafgift og kan ydes som eksport­
restitution.

Ministerrådet fastsætter hvert år tillige interventions-
priser til hvilke opkøb skal finde sted overalt i Fællesmar­
kedet. Interventionspriserne er lavere end tærskelpriserne.
Interventionspriser kan især være aktuelt for mejeriproduk­
ter specielt skummetmælk og smør. Støtteopkøbt skummet­
mælkspulver sælges til foderbrug, smør til militæret, sociale
institutioner og forarbejdende industrier.

For kødproduktionen er ordningen baseret på såkaldte
orienteringspriser. De fastsættes for et år ad gangen af De
Seks' ministerråd. Forskellen mellem orienteringspriser og
importprisen incl. told opkræves som afgift på importen af
kvæg og kalve. Når priserne inden for Fællesmarkedet lig­
ger indtil 6 % højere end orienteringsprisen, opkræves en
tredjedel af den fulde afgift. Ved lavere priser forhøjes af­
giften til først halvdelen og senere tre fjerdedele og til sidst
fuld afgift, hvis de interne markedspriser bliver ved med at
falde.

Hvis kvægprisen er 106 % og derover af orienterings­
prisen, opkræves der en importtold på 16 % af værdien for
levende kvæg og kalve og 20 % af værdien for kød. Lige­
som i andre landbrugssektorer kan der for okse- og kalve­
kød og produkter heraf ydes eksportrestitutioner. Der kan
også her ske markedsinterventioner for voksent kvæg,
nemlig hvis markedspriserne falder under 98 % af orien­
teringsprisen (interventionstærskien) eller for nogle kvali­
teter 93 % af orienteringsprisen (interventionsprisen). Er
de gennemsnitlige markedsnoteringer lavere end 93 % af
orienteringsprisen, skal der foretages støtteopkøb, indtil
priserne har rettet sig.

3. Resultatet af EF's landbrugspolitik

Ser vi på tabel 1 ser vi, at der godt nok i perioden 19 6 1-7 1
er sket en væsentlig reduktion af landbrugsbefolkningen
fra ca. en femtedel til ca. en tiendedel af den totale befolk­
ning. Men det har ikke væsentligt bedret landbrugets ind­
komstforhold. Det fremgår også af tabel 1. Selv om man

76

regner med, at indkomstuligheden mindskes til 85 % i
1985, er dette et skøn og beregnet under forudsætning af
nogenlunde uændrede priser.

Den såkaldte fælles landbrugspolitik i Fællesmarkedet
er vel det første egentlige forsøg, der er gjort på at tilveje­
bringe en liberalisering af den internationale landbrugs­
vareomsætning samtidigt med en tilpasning af landbrugs-

Tabel 2. Landbrugsbefolkning og indkomstulighed i EEC

Landbrugsbefolkning
Ialt I % af total

Mill. befolkning

Nationalprodukt pr. be­
skæftiget (landbrug i

procent af total)

19 6 1 13,8 18,9 1958 47
19 7 1 9/6 12 ,1 1968 54
1976 (prognose) 3,3 10,5 1985 (prognose) 85

Kilde: John Pinder: „The economics of Europe", London 19 7 1.

struktur og -produktion i og mellem lande, der rent land-
brugsmæssigt står på et meget forskelligt stade. Hoved­
trækkene i Fællesmarkedets landbrugspolitik er som vist
etableringen af et ensartet prisniveau for landbrugsvarer.
Dette prisniveau er lagt så højt, at det giver problemer med
ligevægten mellem produktion og afsætning. Samtidig med
den fælles prispolitik etableres fonds, der skal anvendes i
en såkaldt strukturrationalisering af landbruget i de mere
underudviklede landbrugsområder i Fællesmarkedet. Man
arbejder endvidere – på basis af Mansholt-planerne – med
bestemte tilstræbelsesværdige brugsstørrelser og tilskud til
strukturrationaliseringen o.s.v. Men det løser tilsyneladende
ikke problemet:-

Som det fremgår af tabel 2, har man stadig et overskuds-
problem for visse landbrugsvarer. Spørgsmålet er i hvilken
retning udviklingen vil gå. Det kan man forsøge at skønne
over for de forskellige landbrugsprodukter.

Tabel 2. Selvforsyningsgrad i EEC 1967/68.

Korn 91 Kød 89
Mælk 100 Flæsk 100
Smør 1 1 7 Fjerkræ 98

Kilde: som tabel i , p. 103.

77

Man må først spørge hvorledes markedsforholdene vil
udvikle sig. For mejeriprodukter og for kød- og kvæg­
sektoren i det hele taget foreligger forhold, der har med­
ført en vis mangel på balance mellem produktion og af­
sætning. Imidlertid er mælkekvægholdet stadig stærkt ar­
bejdskrævende. Selv om mulighederne for at opnå stor­
driftsfordele også her er tilstede er produktionsomkostnin­
gerne for mælk stadig følsomme over for lønstigningerne.
En mere tilbageholdende prispolitik end den, der har været
ført i EF i 6o'erne vil derfor i særlig grad berøre rentabili­
teten i disse produktionsgrene. Der er samtidigt i EF sket
en hurtig afvandring fra landbruget på grund af den høje
beskæftigelsesgrad i byerhvervene. En videreførelse af de
sidste års mere tilbageholdende prispolitik i fællesskabet
vil sikkert formindske overskudsproblemerne for mejeri­
produkter.

Kornproduktionen og den herpå baserede produktion af
svinekød, fjerkrækød og æg er ikke særlig følsom over for
stigningen i lønomkostningerne. Disse produktionsgrene
kræver en relativt mindre arbejdsindsats. De lader sig let
„industrialisere". For disse driftsgrenes vedkommende vil
styringen af produktions- og afsætningsafviklingen derfor
frembyde problemer, specielt hvis der kommer overskud af
korn. Reduceres i en sådan situation kornpriserne for at
begrænse stigningen i kornproduktionen, vil dette umiddel­
bart animere til udvidet produktion af fjerkræ, flæsk og æg.

Mere interessant end udviklingen i det eksisterende EF
er naturligvis udviklingen i et udvidet EF. Som følge af
Englands importbehov vil en udvidelse af EF fra de nu­
værende seks til ti lande indebære mulighed for en vis for­
mindskelse af overskuddet af hvede. For foderkorn vil ud­
videlsen derimod øge selvforsyningen. For de animalske
produkter, der baseres på kornproduktionen, vil der frem­
komme et overskudsproblem. Dette overskudsproblem kan
på længere sigt nødvendiggøre produktions- eller afsæt-
ningsbegrænsende foranstaltninger. Finansielt kan man
forestille sig, at de enkelte medlemsstater delvist må bære
en del af omkostningerne ved den overproduktion, der ikke
kan findes afsætning for til de i fællesskabet gældende
priser.

78

4. Konsekvenser af dansk tilslutning-samfundsøkonomisk

En nærmere vurdering af dansk landbrugs afsætningsmu­
ligheder og dermed af betydningen for den danske sam­
fundsøkonomi må baseres på en vurdering af vores pro­
duktionsudvikling i EF. I kraft af hjemmemarkedsordningen
og i kraft af, at en forholdsmæssig stor del af kontant­
støtten tilfalder mælkeproduktionen, ligger producenternes
udbytte af mælkeproduktionen ikke meget under det ud­
bytte, de vil opnå efter tilslutning til EF. Der vil derfor
formentlig ikke ske nogen kraftig ekspansion af mælke­
produktionen som følge af dansk tilslutning.

Fællesskabets landbrugsordninger indebærer ikke en
bedre relation mellem kornpris og pris på svinekød, fjerkræ
og æg end i Danmark – snarere tværtimod. Ægproduk­
tionen vil endda i kraft af det højere kornprisniveau og
bortfaldet af hjemmemarkedsordningen få lavere indtægter.
Der er derfor eventuelt grund til at regne med en for­
mindskelse af dele af den danske landbrugsproduktion som
følge af dansk tilslutning til et udvidet EF.

Under de nævnte forudsætninger har Det økonomiske
Råd skønnet over gevinsten. De er gået ud fra, at det gæl­
dende EF-prisniveau ligger ca. 25-30 kr. højere end ver­
densmarkedsprisen. Ved at gå ud fra en parallel stigning i
de animalske produktionspriser, hvilket i gennemsnit ikke
er meget galt, og ved at sætte det gennemsnitlige høstud­
bytte fra kornarealerne til knap 40 hkg pr. ha., er mer-
indtjeningen ved eksporten af korn og „kornvarer" på
basis af de nugældende prisrelationer med rimelig god til­
nærmelse anslået til omkring 1000 kr pr. ha efter over­
gangstidens udløb. Også for de øvrige produktioner er
kalkuleret med en prisstigning svarende til kornprisen. Med
et samlet „eksportareal" på knap 2 mill. ha (knap to tredje­
dele af det samlede landbrugsareal) får Rådet, at den sam­
lede forbedring af landbrugets eksportindtægter bliver på
ca. 2 mldr. kr. pr. år ved overgangsperiodens udløb.

Samfundsøkonomisk må herfra trækkes bidrag til land­
brugsfond og andre fonds i EF på ca. 1 mldr. kr. Gevinsten
bliver ca. 1 mldr. kr.

1. Se Det Økonomiske Råd: „Markedsperspektiver og strukturproble­
mer". København oktober 19 7 1 p. 23 ff.

79

5 . Konsekvenser af dansk tilslutning –
landbrugsøkonomisk

Det økonomiske resultat for landbruget er ikke parallel her­
med, men vil blive påvirket dels af hjemmemarkedsordnin-
gens bortfald, dels af hjemmemarkedspriserne i EF og ende­
lig af bortfaldet af kontantstøtten til landbruget. Efter de
seneste forhøjelser af hjemmemarkedspriserne ansætter Det
økonomiske Råd prisforskellen på basis af det nuværende
forbrug og den nuværende forbrugssammenstæning til om­
kring 330 mill. kr. Kontantstøtten til landbruget andrager
for tiden godt 110 0 mill. kr. pr> år. Ved dansk tilslutning til
EF må hovedparten af denne støtte forudses at falde bort,
fordi den ikke er forenelig med fællesskabets ordninger.
Herefter bliver landbrugets gevinst ca. 2 mldr. kr. minus
ca. 1,3 mldr. kr., d.v.s. ca. 6-700 mill. kr. Denne gevinst er
af engangsnatur og ligger især i højere kornpriser, idet for­
holdet mellem kornprisen og prisen på animalske produk­
ter ikke forbedres. Dette forhold vil spille en rolle for jord­
priserne, medens det er vanskeligt at udtale sig om ejen­
domspriserne, der for mindre brug måske ikke vil stige.

6. Konsekvenserne af dansk ikke-tilslutning –
samfundsøkonomisk

En vurdering af virkningerne af en dansk tilslutning i for­
hold til situationen idag er af en vis relevans. Ved en vur­
dering må man imidlertid gå ud fra, at U.K. i alle tilfælde
tilsluttes området og på basis heraf må man forsøge at vur­
dere et eventuelt tab på landbrugseksporten som følge af,
at U.K. tilsluttes, medens Danmark ikke tilsluttes.

Når man vurderer tabet ved at Danmark står uden for
et udvidet Fællesmarked, må man skelne mellem korttids-
virkningerne og langtidsvirkningerne. Korttidsvirkninger-
ne kan muligvis belyses ud fra en statisk analyse af netto­
tabet på landbrugseksporten. Det vil være naturligt at reg­
ne med, at eksporten af mejeriprodukter til U.K. bortfal­
der og at kødproduktionen m. v. herved reduceres med ca.
40 %. Herved får man et bruttoeksporttab på godt 1 mldr.
kr. pr. år. Dette tab må reduceres med den sparede import
af oliekager m. vj til kvægbruget – herunder også under

80

hensyntagen til reduktion i kødproduktionen m. v. Denne
besparelse bliver i alt ca. 300 mill. kr. En så kraftig reduk­
tion af kvægbruget vil automatisk medføre et forøget salg
af køer, kød, kalve m. v., der i en femårig periode kan an­
slås til at indbringe en merindtægt på ca. 3-400 bill. kr.
pr. år. Korttidstabet for kvægbrugssektoren bliver skøns­
mæssigt alt i alt af størrelsesordenen godt 3-400 mill. kr.
pr. år.

Foruden kvægbruget vil Englands indtræden i Fælles­
markedet uden Danmark medføre et tab på vores eksport af
bacon og svinekød. Denne eksport har indtil i år opnået en
overpris i forhold til kornprisen på verdensmarkedet, den
såkaldte „kornprisf ordel" j Kornforbruget i baconeksporten
til U.K. svarer til 7-800 mill. kr. Tabet af „kornprisf orde-
len" bliver herefter skønsmæssigt ca. 200 mill. kr. Englands
indtræden i Fællesmarkedet vil sikkert medføre et bortfald
af de enorme subsidier til den engelske baconproduktion.
Det indebærer, at der er en stor sandsynlighed for, at vi
i en årrække kan regne med at opretholde baconeksportens
omfang, muligvis endda forøge det, således at tabet skulle
kunne begrænses til ca. 200 mill. kr. Hertil kommer et tab
på ca. 100 mill. kr. forholdsmæssig for svinekonserves
m. v. – ialt ca. 300 mill. kr./

Når hertil lægges et tab på æg og fjerkræsektoren på ca.
50 mill. kr. – og på fisk – ca. 200 mill. kr. – fås ialt et
korttidstab af størrelsesorden 1 mldr. kr. Fra dette tab må
imidlertid trækkes besparelsen ved en reduktion af indsat­
sen af andre rå- og hjælpestoffer samt maskinel og ar­
bejdskraft i landbrugssektoren. Denne besparelse er van­
skelig at kvantificere, men vil formentlig i løbet af en pe­
riode i form af sparede staldinvesteringer, større arbejds-
ressourcer indsat i byerhvervene o.s.v. opveje nettoeksport-
tabet. Alle forhold taget i betragtning kan man skønne, at
nettoeksporttabet ved at U.K. m. fl. og ikke Danmark ind­
træder i EF i udgangssituationen efter overgangsperioden
vil ligge omkring en milliard kr. og i øvrigt være aftagen­
de. Sammenlignes alternativerne: Danmark ikke med og
Danmark med, bliver nettoeksporttabet af størrelsesorde­
nen et par milliarder kr. i udgangssituationen og aftagen­
de. (Jfr. i øvrigt om sondringen mellem eksporttab og sam­
fundsøkonomisk tab – Jørgen Gelting kap. 9).

6 Danmark og EF 81

7 . Andre konsekvenser

A f tabel 3 fremgår, at såvel producent- som konsument­
priser vil stige — både i U.K. og i Danmark — ved en ud­
videlse af EF. At konsumentprisen i U.K. stiger kraftigere
beror på, at det danske hjemmemarkedsprissystem allerede
idag bringer prisniveauet i Danmark væsentligt over pris­
niveauet i U.K.

Virkningen for pristallet er vanskeligt at skønne sikkert
over, ikke mindst hvis man alternativt regner med, at
hjemmemarkedspriserne fortsat vil stige. Hertil kommer,
at andre produkter f. eks. gartneriprodukter nok vil falde
i pris. Alt i alt skønner man, at pristalsstigningen vil være
ca. 2 % , men den kan i givet fald blive både større og
mindre. Dette vil indebære en formindskelse af reallønnen.
Det må være realistisk at regne med, at vi ikke kan tillade
at lade disse prisstigninger indgå i vores lønomkostninger.
Spørgsmålet er derfor kun om den retarderede stigning i
reallønnen vil ske ved løntilbageholdenhed eller valutakurs-
ændring. Omvendt vil landbrugerne få en vis kapitalge­
vinst. En tilslutning til EEC rejser interne fordelingsproble­
mer, der går i modsat retning af de fordelingsproblemer en
ikke-tilslutning rejser.

Tabel 3. Forskel i forhold til EEC-priser for udvalgte
landbrugsprodukter 1969/70

Producentpriser
U.K. Danmark

% %

Konsumentpriser
U.K. Danmark

% %

Hvede 24 46
Svinekød 0 2 1 10 6
Kød 24 62 28 27
Mælk (smør) 1 1 5 32 *7 9 53

Kilde: Som tabel 1 p. 78 og 79 samt pjece fra markedssekretariatet
nr. 4, s. 1 5 , 1 9 , 24 og 28.

Et vigtigt spørgsmål er, hvorledes en tilslutning vil påvirke
landbrugets strukturtilpasning. De specialiserings- og indu-
strialiseringstendenser der allerede idag er tilstede og som
i Danmark er blevet hæmmet af lave priser og prisusikker-
heden, vil givetvis stimuleres af de mere stabile priser i

82

Fællesmarkedet. I det nuværende EF ses allerede en kraftig
koncentration af produktionen på bedrifter. Det store pro­
blem i Fællesmarkedets landbrugspolitik er, om man frem­
tidigt kan imødese en prispolitik, der giver balance mel­
lem produktion og afsætning. Det kræver i givet fald andre
metoder til løsning af det sociale og indkomstmæssige pro­
blem end prispolitik. Kommissionens forslag til en løsning
af denne problematik har vakt modstand i landbrugskred-
se. En bedømmelse af landbrugspolitikkens udvikling i Fæl­
lesmarkedet kræver derfor en politisk vurdering, som er
nok så vanskelig. Som på andre områder bliver denne vur­
dering i nogen grad en trossag.

8. Industripolitik
A f universitetsadjunkt, cand. oecon. Hans E. Zeuthen

De europæiske Fællesskabers industripolitik er ikke i sam­
me omfang som landbrugspolitikken blevet udmøntet i
konkrete bestemmelser. Det er derfor en ret vanskelig op­
gave at gøre rede for Fællesskabets industripolitik. Ud­
gangspunktet for nærværende fremstilling er det memo­
randum Fællesmarkeds-kommissionen fremlagde i foråret
1970, den såkaldte Colonna-rapport1. Man vil utvivlsomt
med nogen ret kunne hævde, at en sådan kommissions­
rapport ikke fuldt ud er dækkende for de forestillinger,
man gør sig i medlemslandenes regeringer om hvilken in­
dustripolitik, man ønsker, der skal føres i de kommende år.
Men det må på den anden side fremhæves, at rapporten
ikke er udtryk for noget brud i den hidtidige tænkning.

Industripolitik er ikke noget veldefineret begreb, hver­
ken i kommissionens memorandum eller i almindelighed.
Det vil nok være rimeligt indledningsvis at konstatere, at
industripolitik, således som dette ord bruges af kommis­
sionen – og af mange andre – ikke kun refererer til indu­
strien i snæver forstand, men til hele fremstillingssektoren,
d.v.s. alle grene af erhvervslivet, der ikke er landbrug og
lignende eller hører ind under den private eller offentlige
servicevirksomhed (handel, transport, undervisning, mili­
tærvæsen O.S.V.).

Det første spørgsmål, der rejser sig for industripolitik­
ken, er hvor stor fremstillingssektoren skal være i forhold
til landbruget og serviceerhvervene. Landbrugspolitikken

1. Die Industriepolitik der Gemeinschaft. Memorandum der Kommis­
sion an den Rat. Brüssel 1970. Navnet Colonna-rapport skyldes
det tidligere medlem af kommissionen italieneren Guido Colonna
di Paliano, der havde industripolitikken som arbejdsområde. Re­
suméet af Colonna-rapporten er oversat til dansk i Danm ark og
De europæiske Fællesskaber, 3. supplerende redegørelse s. 4 0 1-4 22 ,
København 19 7 1.

84

omtales i et særligt kapitel og skal derfor ikke drøftes nær­
mere her, det skal blot nævnes, at der naturligvis er en in­
tim sammenhæng mellem den planlagte strukturrationali­
sering i landbruget og mulighederne for en øget tilgang af
arbejdskraft til industrien, noget der også gøres opmærk­
som på fra kommissionens side. Derimod diskuterer man
ikke, om en yderligere afvandring fra landbruget, mulig­
gjort ved en reduktion af selvforsyningsgraden, ville være
hensigtsmæssig. Set fra en snæver økonomisk synsvinkel
er der næppe tvivl om, at en ikke helt ubetydelig del af
landbrugsprodukterne ville kunne fremstilles billigst ved
at producere flere industrivarer ved hjælp af hvilke man
kunne købe landbrugsvarer fra lande, der har noget lettere
ved at fremstille landbrugsvarer end industrivarer. Selv et
udvidet Fællesmarked vil set fra denne synsvinkel kunne
stå sig ved at importere landbrugsvarer i et større omfang
end planlagt. Når man har foretrukket den mere „uøkono­
miske" adfærd skyldes dette formentlig såvel en hensyn­
tagen til landbrugsbefolkningen som strategiske, storpoli­
tiske overvejelser.

Serviceerhvervenes størrelse i forhold til fremstillings­
virksomhed og landbrug har ikke været meget drøftet i
relation til industripolitikken i Fællesmarkedet, mens dette
jo er et centralt tema i den danske diskussion om Perspek­
tivplanlægningen. Der er dog næppe tvivl om, at også
de nuværende Fællesmarkeds-lande vil kunne løbe ind i
vanskeligheder med at få nok arbejdskraft til fremstillings­
erhvervene til at kunne opretholde den økonomiske vækst,
når afvandringen fra landbruget (og minedrift) stilner af,
samtidig med at serviceerhvervene og navnlig den offent­
lige sektor kræver flere og flere folk.

Man kan diskutere, hvorvidt selve spørgsmålet om hvor
stor industrisektoren skal være i relation til de øvrige sek­
torer, hører med til industripolitikken, men det synes na­
turligt at drøfte industripolitikken i denne større sammen­
hæng. Det centrale spørgsmål er imidlertid, hvordan man
ønsker, at industrien skal udvikle sig, og hvilke metoder
man ønsker at anvende for at nå de mål, man sætter sig
på dette område.

Et grundsynspunkt i Fællesmarkedets industripolitik –
men absolut ikke uden modifikationer – er, at man på de

85

fleste områder skal tilstræbe en ideel markedsøkonomi.
Man kan lidt provokerende udtrykke det på den måde, at
et af de vigtigste instrumenter i Fællesmarkedets industri­
politik er at holde fingrene væk. Det er naturligvis ikke
noget enestående for De europæiske Fællesskaber, at man
- med en række undtagelser – ønsker at have en liberali­
stisk økonomi. Man betegner ofte de vestlige økonomier
som rammeøkonomier, og man har utvivlsomt hermed sagt
noget væsentligt, men det er lige så væsentligt at slå fast,
at der så at sige „inde i rammen" er tale om en markeds­
økonomi, en liberalistisk økonomi. I kommissionens memo­
randum er der i høj grad tale om rammer og undtagelser,
men markedsøkonomien og konkurrencen er på en række
områder alligevel et dominerende synspunkt: Hvis mar­
kedsøkonomien får lov at virke, vil konkurrencen sikre, at
varerne fremstilles, hvor det er billigst. Profitten vil være
højest i de mest effektive virksomheder og inden for de
områder hvor der er stort efterspørgselspres og dermed
størst mangel på kapacitetsudvidelse. Den økonomiske
vækst vil følgelig finde sted på de områder, hvor man øn­
sker det. Markedsøkonomiens usynlige hånd sørger for,
at forbrugerne får hvad de ønsker på den billigst mulige
måde.

Denne „liberalistiske model" synes så dominerende, at
det forekommer hensigtsmæssigt at opbygge diskussionen
af Fællesmarkedets industripolitik om denne model, således
at de forholdsregler, der etablerer en konkurrencetilstand
eller øger den bestående konkurrence, først diskuteres. Der­
næst drøftes foranstaltninger, der har til formål at afbøde
nogle af de uønskede virkninger af konkurrenceøkonomi­
en, og endelig gøres der rede for en række vækstpolitiske
forholdsregler, der så at sige falder uden for den liberali­
stiske model. Denne vækstpolitik er hovedtemaet i kom­
missionsrapporten fra 1970, men det vil formentlig være
forkert af den grund at betragte markedsøkonomisyns­
punktet som fuldstændig overdøvet. Vækstpolitikken er
det (forholdsvis) nye, som tages op i 1970-rapporten, og
derfor gøres der meget ud af den, men vækstpolitikken er
tænkt som et supplement til markedsøkonomien, ikke som
erstatning for denne; om det så vil vise sig at blive et
meget dominerende supplement er en anden sag.

86

1 . Konkurrencefremmende foranstaltninger

I forhold til Danmark har Fællesmarkedet relativt høje
toldsatser, og de høje toldmure, der beskytter Fællesmarke­
det mod konkurrence udefra, synes derfor at være det do­
minerende træk. Denne kraftige toldsbeskyttelse skyldes
imidlertid ikke i særlig grad dannelsen af Fællesmarkedet,
men det forhold, at nogle af de oprindelige Fællesmarkeds-
lande havde særdeles høje toldsatser, og fællestariffen, der
principielt er gennemsnittet af toldsatserne umiddelbart in­
den oprettelsen af toldunionen, blev derfor ret høj. (Ni­
veauet blev dog også højere som følge af forhøjelser umid­
delbart før tilnærmelsen påbegyndtes – på den anden side
har Dillon- og Kennedy-runden reduceret fællestariffen
noget). Det dominerende træk ved oprettelsen af toldunio­
nen er altså, at de indbyrdes toldbarrierer forsvandt, hvil­
ket naturligvis har forøget konkurrencen mellem landene.

Afskaffelsen af de kvantitative restriktioner har som be­
kendt også været et væsentligt element i Fællesmarkedet,
og på dette område er liberaliseringen gået i takt med en
tilsvarende udvikling i forholdet til tredje-lande, og mel­
lem disse. Dette gælder dog kun for industrivarer.

Også liberaliseringen af kapitalbevægelserne hører med
til den del af „industripolitikken" der blev kodificeret ved
Fællesmarkedets oprettelse, men liberaliseringen har dog
været mindre tilbundsgående end for varebevægelserne.
Dette skyldes ikke blot, at bestemmelserne om liberalise­
ring af kapitalbevægelserne er mindre kategorisk udformet,
men også at valutavanskeligheder har gjort det nødvendigt
at suspendere den fri bevægelighed. Vedvarende frie kapi­
talbevægelser, hvorved kapitalen kan søge hen, hvor det
er mest fordelagtigt for den, og hermed ifølge den libera­
listiske teori derhen, hvor den også gavner mest, vil kun
blive accepteret, hvis medlemslandene ikke kommer i va­
lutariske vanskeligheder. Fællesskabet vil løse dette pro­
blem ved at koordinere valutakurspolitikken, og i hvert
fald visse kredse vil vel ultimativt løse problemet ved at
skabe en møntunion (Wemer-planen, jfr. kap. 6 om øko­
nomisk politik). Principielt kunne frie kapitalbevægelser
kombineres med variable valutakurser – men en sådan idé
er i kraftig modstrid med de tanker, man gør sig om va­

87

lutakurspolitik i Fællesmarkedet, hvilket blandt andet hæn­
ger sammen med landbrugspolitikken.

Hensigten med Rom-traktatens bestemmelser om et frit
arbejdsmarked for såvel arbejdere og funktionærer som
selvstændige er naturligvis også at etablere forhold, der
bedst muligt harmonerer med markedsøkonomien. Det kan
i øvrigt i denne forbindelse nævnes, at den liberalistiske
model ikke blot skulle forøge effektiviteten, men også ud­
jævne indkomstforskellene mellem landene. Principielt
skulle frie vare- og kapitalbevægelser alene kunne føre til
en sådan udjævning, men arbejdskraftens fri bevægelse er
nok noget mere effektiv i så henseende. Rom-traktatens be­
stemmelse om arbejdskraftens fri bevægelighed er for så
vidt fuldt ud gennemført, men det er næppe sociologiske
forhold alene, der hæmmer bevægeligheden. Forskelle i
uddannelse (jfr. herom nedenfor) spiller også en rolle. Den
væsentligste resterende bremse er formentlig boligforhol­
dene. Fremmedarbejderne skal ganske vist have samme bo­
ligrettigheder som landets beboere, men det hjælper ikke
meget, når der er boligmangel.' Befordrende på mobiliteten
er derimod bestemmelserne om erhvervelse af sociale ydel­
ser. Pensionsydelser o. lign. erhverves i forhold til opholds­
tiden, men korttidsydelser som f. eks. arbejdsløshedsunder­
støttelser skal ydes fuldt ud af opholdsnationen.

Filosofien bag Fællesmarkedets konkurrenceregler er ef­
ter sin formulering næsten doktrinært liberalistisk. I Dan­
mark er princippet i nogen grad det, at man har et mono-
poltilsyn, mens man i Fællesmarkedet har et monopol-
forbud (omend U.S.A. går videre i denne retning). Imid­
lertid accepteres der en række undtagelsesregler fra Fælles­
markeds-systemet, og det er i virkeligheden vanskeligt at
afgøre om Fællesmarkedets konkurrenceregler alt i alt vir­
ker særligt forskellig fra de danske.

De ovenfor nævnte konkurrencefremmende foranstaltnin­
ger er alle gamle kendinge i Fællesmarkedets industripolitik.
I traktaten findes der bestemmelser, der tager sigte på en har­
monisering af forholdene på en række områder med det for­
mål at øge konkurrencen landene imellem, men man er ikke
nået ret langt med denne harmonisering. Imidlertid er det
ifølge Colonna-rapporten en væsentlig problemkreds for den
fremtidige industripolitik, og man går i rapporten noget vi-

88

dere i ønskerne om, hvad der skal harmoniseres.
Et område, man allerede har arbejdet intenst med, er

harmonisering af de tekniske forskrifter f. eks. for elektri­
ske artikler, biler, farmaceutiske præparater. På linie her­
med forsøger man at komme igennem med standardmål for
forskellige produkter.. Trods en ihærdig indsats og ret ex-
plicite målsætninger for hvor langt man skulle nå frem, er
man imidlertid ikke nået ret langt. I Colonna-rapporten
udtrykker kommissionen stor utålmodighed herover og fo­
reslår, at hvis ikke Rådet inden for rimelige tidsfrister kan
nå til enighed om en harmonisering af disse retsforskrifter,
at man da ændrer traktaten således, at der ikke fordres
enstemmighed om disse spørgsmål.1

Også selskabsretten har man igennem længere tid arbej­
det på at få harmoniseret, endemålet er at få skabt fælles
regler for, hvad man har betegnet som „Det europæiske
Selskab". Formålet med harmoniseringen af selskabslovgiv­
ningen er ikke blot at muliggøre den friest mulige konkur­
rence mellem de forskellige virksomheder, men også at op­
nå bedre muligheder for at få en mere hensigtsmæssig er­
hvervsstruktur gennem fusioner o. lign.

Det er ligeledes en industripolitisk målsætning at få har­
moniseret selskabsbeskatningen. En sådan harmonisering
skal ikke blot bestå i ensartede principper for, hvad der skal
beskattes hos selskabet og hvad der skal beskattes hos ak­
tionærerne, men også tilstræbe at provenuet bliver nogen­
lunde det samme. Man er dog endnu ikke nået særligt langt
i så henseende, men det er åbenbart, at et ensartet niveau
for selskabsskatterne er af afgørende betydning for, at der
ikke finder en fordrejning sted i konkurrenceforholdene.
Da der i medlemslandene findes et betragteligt antal per­
sonlige virksomheder i fremstillingserhvervene, vil lige
konkurrenceforhold også forudsætte, at den personlige ind­
komstskat ikke er for forskellig fra land til land. Kommis­
sionen er meget forsigtig, når der tales om harmonisering
af skatterne, men det synes åbenbart, at efterhånden som
de forskellige andre barrierer for fuld konkurrence mellem
landene reduceres, vil de frie kapitalbevægelser kun kunne
bibeholdes, hvis der både før og efter betaling af skat op­

l . Jfr. Colonna-rapporten side 19 (side 409 i den danske oversættelse).

89

nås samme aflønning til kapitalen i de forskellige lande. En
tiltagende skatteharmonisering er så at sige indbygget i
systemet. Også de indirekte skatter tænkes harmoniseret,
dels for at forhindre, at de i deres udformning skal give an­
ledning til konkurrencefordrejning (som f. eks. den højere
afgift af vin importeret på flaske, end af vin importeret på
fad, som vi har i Danmark), men kommissionen mener også,
at der af hensyn til den uhindrede handel i grænseområ­
derne bør tilstræbes ensartede satser i de forskellige lande.

For at sikre, at virksomhederne får en ensartet omkost­
ningsudvikling, mener kommissionen endelig, at de sociale
udgifter bør finansieres efter ensartede regler, og at arbejds­
vilkårenes forbedring skal afstemmes landene imellem,
hvilket ifølge Colonna-rapporten skal ske ved arbejdsmar-
kedsforhandlinger på Fællesmarkeds-plan.1

Arbejdskraftens frie bevægelighed mellem landene nød­
vendiggør også visse harmoniseringsbestræbelser. Betingel­
serne for at opnå autorisation o. lign. skal afstemmes og gø­
res generelle. Også uddannelserne skal harmoniseres. Det til­
føjes dog i rapporten om Fællesmarkedets industripolitik,
at der for så vidt angår universitetsuddannelserne skal væ­
re plads for en „for dette område frugtbar mangfoldighed".

Det er en konsekvens af Fællesmarkedets industripolitik,
at den offentlige sektor skal inddrages i markedsøkonomi­
en. Det offentlige må ikke med sine køb favorisere landets
indbyggere, hvilket blandt andet skal sikres ved licitation
på Fællesmarkeds-plan af alle større offentlige projekter.
En sådan international licitation synes at kunne give an­
ledning til visse vanskeligheder ved at føre en selvstændig
beskæftigelsespolitik, noget der ikke skal omtales nær­
mere her.

2. Foranstaltninger, der tilsigter at afbøde
uønskede virkninger af konkurrencen

Det er et karakteristisk træk ved rammeøkonomien, at
mange af de indgreb, man foretager, har til formål at gøre
resultatet af markedsøkonomien mindre ubarmhjertigt. De
fleste af disse indgreb falder inden for enkeltlandenes eget
regi (f. eks. størstedelen af sociallovgivningen) og skal ikke

i . Colonna-rapporten side 1 1 .

90

omtales nærmere her. I øvrigt falder de under alle om­
stændigheder uden for begrebet industripolitik.

Ifølge Colonna-rapporten har Fællesskabet derimod et
vist medansvar for de strukturomlægninger, indførelsen af
det fælles marked og den almindelige økonomiske udvik­
ling giver anledning til. Klarest viser dette sig dog nok ved
landbrugspolitikken.

Fællesskabets egnsudviklingspolitik, der iøvrigt ikke skal
drøftes nærmere her, begrundes netop med disse struktur­
ændringer. Det pointeres dog nøje, at egnsudviklingen ikke
må anvendes på en sådan måde, at konkurrencen fordrejes.
Man kan nok med nogen ret hævde, at dette er et utopisk
krav. Kommissionen mener, at hovedvægten i egnsudvik­
lingsstøtten skal lægges på offentlige investeringer i til-
bagegangsområderne. Tilskud, der direkte influerer på virk­
somhedernes omkostninger, skal helst undgås.

De sociale fonds har også til formål at gøre struktur­
ændringerne lettere ved at yde tilskud til omskoling og
flytning af arbejderne.

Et væsentligt problem ved strukturtilpasningen er natur­
ligvis at undgå, at udviklingen kommer bag på myndighe­
derne og de folk, der må flytte over i andre sektorer af
erhvervslivet. Rapporten peger da også på, at prognose­
virksomheden må effektiviseres, og at der må udarbejdes
sektor-opdelte prognoser. Spørgsmålet bliver så, om disse
sektorprognoser faktisk bliver brugt til at gøre struktur­
ændringerne mindre byrdefulde eller i stedet bliver anvendt
til at mobilisere en politisk modstand mod, at disse æn­
dringer overhovedet bliver ført ud i livet.

Forurening er også et af de problemer, der ikke automa­
tisk løses, hvis økonomien får lov at passe sig selv. For­
ureningsbekæmpelse hører derfor til de indgreb, man fore­
tager i en moderne rammeøkonomi. Da en del af problemerne
er af international karakter, er det naturligt, at miljøbeskyt­
telse er et af de problemer, man må tage op i de europæiske
økonomiske Fællesskaber. En konkret udformet miljøpolitik
er dog endnu ikke gennemført. Det må iøvrigt tilføjes, at
forureningsproblemerne naturligvis ikke på tilfredsstillende
måde isoleret kan løses af Fællesmarkeds-landene. Også
nabolandene uden for Fællesmarkedet må inddrages.

9*

3 . Vækstpolitiske foranstaltninger

Som tidligere nævnt beskæftiger Colonna-rapporten sig
meget med vækstpolitik. Det er almindeligt accepteret, at der
er en sammenhæng mellem den økonomiske vækst og de
ressourcer, man ofrer på fremtiden (investeringerne), selv
om nogle undersøgelser synes at antyde, at denne sammen­
hæng ikke er særlig tæt. Rapporten beskæftiger sig ikke
særlig meget med problemet om opsparingens størrelse.
Man kommer kun med spredte bemærkninger om, at op­
sparingen bør begunstiges, og man pointerer, at det er væ­
sentligt, at den fornødne egenkapital er til stede.

Kommissionens syn på virksomhedsstørrelse er ikke nem
at udrede. Man skriver en del om problemet i Colonna-
rapporten, men når ikke frem til nogen klar konklusion.
Man synes nærmest at ville satse på halvstore økonomiske
enheder, dog med enkelte undtagelser. Det skal i øvrigt i
denne forbindelse bemærkes, at det forhold, at store virk­
somheder har en høj rentabilitet, ikke nødvendigvis bety­
der at der er noget vundet ved at forcere tendenserne til
fusionsdannelser. Engelske erfaringer synes i hvert fald
ikke at tyde herpå.

Hovedpointet i kommissionens redegørelse om Fælles­
markedets industripolitik er, at det frie marked har virket
tilfredsstillende for de fleste almindelige konsumvarer. I
forhold til U.SJ[A. har De økonomiske Fællesskaber imid­
lertid klaret sig ret dårligt for så vidt angår de såkaldte
teknisk højt udviklede industrier, d.v.s. de industrier hvor
de fleste tekniske fremskridt finder sted. I redegørelsen er
der to hovedargumenter for, at man skal støtte disse tek­
nisk avancerede industrier (den elektroniske industri, nu-
clear-industrien, den avancerede flyindustri o.s.v.).

Kommissionen mener for det første, at indtjeningen i
disse industrier er større end i andre industrier. Nogen
overbevisende argumentation fremføres ikke, og det vil
være meget vanskeligt at eftervise noget sådant, da det net­
op er disse industrier, der i U.S.A. har fået overdraget
offentlige produktudviklings-projekter og andre opgaver,
således at prisdannelsen for en væsentlig del af disse indu­
striers produkter er meget arbitrær. Selv om det skulle være
rigtigt, at der er en vis overnormal indtjening i disse indu­

92

strier, er det ikke givet, at denne overnormale indtjening
vil fortsætte, hvis Fællesmarkedet engagerer sig hårdt i
disse brancher.

Et andet argument for at udvikle disse avancerede indu­
strier er, at det vil have en gavnlig virkning på det øvrige
erhvervsliv. Det er utvivlsomt rigtigt, at der er en sådan
afsmitning fra de avancerede industrier, men problemet er,
om man ikke kunne få denne afsmitning fra U.S.A.' uden
selv at have disse industrier. Danmark vil i hvert fald un­
der alle omstændigheder skulle hente størstedelen af en så­
dan afsmitning i udlandet. Hvis afsmitningen skal hentes
i Fællesmarkedet, vil Danmark i tilfælde af medlemskab
desuden komme til at betale herfor i form af bidrag til støt­
ten til disse industrier.

Det er åbenbart, at de økonomiske argumenter for at
give tilskud til de avancerede industrier må bestå i, at de
enten giver en unormalt høj afkastning til de produktions­
faktorer, der er beskæftiget i disse industrier, eller i en
afsmitning til andre erhvervsgrene. Der er ikke herudover
et „dynamisk element". Så længe det drejer sig om varer,
der uden større omkostninger kan sendes over landegræn­
serne, er det således ikke i sig selv afgørende, om et land
har meget eller lidt af de industrier, der udviser store effek­
tivitetsstigninger. Udviklingen inden for tekstilindustrien
og landbruget har vist, at hastige tekniske fremskridt kan
medføre en tilsvarende ugunstig prisudvikling. Det afgø­
rende for vækstraten er, om landet relativt til andre lande
klarer sig godt inden for de industrier, der findes i landet.
Dog kan det vise sig gunstigt at have mange erhvervsgre­
ne, hvor efterspørgselsstigningen er stærkere end effektivi­
tetsudviklingen, således at fortjenesten bliver så høj, at der
kan tiltrækkes nye ressourcer.

Der argumenteres i rapporten ikke explicit politisk for
subventioneringen af de avancerede industrier. Men man
får let det indtryk, at også strategiske og rent politiske for­
hold må spille ind.

Ifølge rapporten skal man i Fællesmarkedet ikke blot
satse på de særligt avancerede industrier, men man skal
tilstræbe inden for alle industrier at være så „avanceret"
som muligt, dvs. man skal ofre mere på udviklingsarbejde.
Dette skal ske ved at det offentlige forøger sin forsknings­

93

indsats, ved et udstrakt internationalt samarbejde, også
rækkende ud over Fællesmarkeds-landene, og ved at de pri­
vate virksomheder inden for Fællesmarkedet ofrer mere på
produktudviklingen. Der er næppe tvivl om, at mange virk­
somheder har haft en meget høj fortjeneste på nye varer
og nye produktionsmetoder, og det er højst sandsynligt, at
de fleste europæiske industrier vil stå sig ved at ofre mere
på forskning og produktudvikling. Men der er formendig
også på dette område et optimum, selv om det er meget
vanskeligt at påvise, hvor dette optimum er. Dette skyldes
ikke blot, at det offentlige betaler en væsentlig del af disse
forskningsudgifter, men også at det er meget vanskeligt at
finde ud af, hvor stor en fordel det øvrige samfund har af
innovationerne.

9. Om de økonomiske konsekvenser af
Danmarks markedsplacering
A f professor, dr. polit. Jørgen H. Gelting

Det er kendt fra læren om den internationale handel (jfr.
kap. 5), at når hindringer for handelen fjernes mellem et
lille og et stort område, er der en stærk formodning for, at
gevinsten ved øget international specialisering fortrinsvis,
eller næsten udelukkende, tilfalder det lille område. Yder­
mere er det lille lands eller områdes gevinst ikke nødven­
digvis begrænset til gevinsten ved øget international ar­
bejdsdeling, men der kan derudover fremkomme en inter­
national indkomstomfordeling, således at det lille område
opnår gevinst på det stores bekostning. Når således told og
andre hindringer for handelen mellem Danmark og EF
bortfalder, vil forskydningerne i samhandelen gennemgå­
ende være for små til at påvirke markedspriserne i EF.
Danmark vil derfor få en bytteforholdsgevinst, idet danske
producenters varer kan opnå markedspriserne i EF uden
som hidtil efter fradrag af importafgifter, medens på den
anden side de priser, til hvilke det danske samfund erhver­
ver varer fra EF – priserne ved grænsen – som hovedregel
vil være upåvirket af den danske tolds bortfald.

Et bytteforholdstab indtræder dog på varemarkeder, hvor
EF-producenter holder eksportpriser (til lande uden for EF),
der er lavere end priserne inden for EF. Dette har i perioder
været tilfældet i ret betydelig udstrækning for varer fra
kul- og stålsektoren og formentlig tillige for andre produk­
ter. Videre kan Danmark lide et tab ved omlægning af im­
port fra tredielande til dyrere import fra EF: når Danmark
kommer inden for fællesmarkedets toldgrænse, fordyres
import fra tredielande for danske importører i forhold til
import fra EF-lande. Sålænge prisforskellen ved grænsen
er mindre end tolden, vil det for importøren være billigst
at købe i EF, selvom den nationale udgift herved bliver
større.

Forventeligt vil Danmark imidlertid netto opnå en bety­

95

delig bytteforholdsgevinst, og helt overvejende i kraft af
højere priser for landbrugseksporten.

Da Danmarks eventuelle tilslutning til EF ligger i frem­
tiden, er det ikke forbavsende, at der i den offentlige debat
er fremkommet divergerende skøn over den økonomiske
fordel ved tilslutning til EF. Men hertil kommer forskellig­
heder, fordi man taler om forskellige ting. Virkningerne på
det samlede eksportprovenu er ikke det samme som bytte-
forholdsgevinsten og har ikke samme økonomiske betyd­
ning; andre skøn kan referere til de umiddelbare eller de
langsigtede virkninger på den løbende betalingsbalances
saldo; eller man kan endelig interessere sig for de samlede
virkninger på kortere eller længere sigt på den samlede
realindkomst, bl. a. på grundlag af formodninger om hvor­
dan indtræden i EF vil påvirke udviklingen af beskæftigelse
og produktivitet her i landet.'* Videre kan der opereres med
flere forskellige sammenligninger. Hyppigt sammenligner
man den faktiske situation i et eller andet nyligt år, f. eks.
1969 eller 1970, med den rent hypotetiske situation, hvor
der under i øvrigt uændrede forhold i udenrigshandelen var
handlet til de priser, der var gældende i fællesmarkedet,
særlig for eksporten af landbrugsprodukter. Den nuværen­
de situation, hvor Danmark er medlem af frihandelsområ­
det EFTA sammen med U.K. og de skandinaviske m. fl.
lande, har i denne forbindelse interesse alene som udgangs­
punkt, men ikke som en konstellation der – efter afstem­
ningen i det britiske parlament i oktober 19 7 1 – kan bestå
i fremtiden. Det væsentlige må være sammenligningen af
sandsynlige, alternative udviklingsforløb under forudsæt­
ning af henholdsvis dansk indtræden i og forbliven uden
for EF efter at det er blevet udvidet med U.K. (og evt. Ir­
land og Norge). For de økonomiske konsekvenser er Norges
markedsstilling af forholdsvis begrænset betydning. Der­
imod er det for udviklingen af den danske industrieksport
meget vigtigt, hvilke aftaler der opnås om samhandelen
mellem EF og Sverige, der i 1970 aftog over en femtedel
af dansk industrieksport.

Det er, som omtalt foran i kap. 5, et gennemgående træk
ved de beregninger, der for forskellige industrilande er
foretaget over den ventelige gevinst ved indgåelse af told­
unioner, at denne gevinst i forhold til de deltagende landes

96

nationalindkomster er af ringe størrelsesorden – omkring
én procent eller mindre. Det beror navnlig på, at i de på­
gældende landes produktion og handel dominerer den for­
arbejdende industri, hvis produkter for det meste er bela­
stet med kun moderat høje toldsatser (som i de senere år
videre er reduceret ved Kennedy-rande-aftalerne inden for
GATT, den internationale told- og handelstraktat).

Danmark indtager imidlertid en særstilling på grund af
sin forholdsvis betydelige landbrugsproduktion og -eksport
(der udgør omtrent to trediedele af produktionen), og fordi
graden af protektionisme i EF er væsentligt højere for land­
brugs- end for industrivarer. I overvejelserne over de øko­
nomiske følger af dansk tilslutning til EF har derfor fra
første færd den forventede bytteforholdsgevinst på land­
brugseksporten spillet en helt overvejende rolle. Hypoteti­
ske beregninger, der – bortseende fra overgangsperioden –
bygger på prisforholdene ved udgangen af 196o'erne, viser
for landbrugssektoren en dansk nettogevinst på henved
1,5 milliard kr. efter fradrag af anslået dansk finansielt bi­
drag til fællesskaberne. Den enkleste metode til at komme
frem til et rimeligt skøn over bytteforholdsgevinsten på
landbrugseksporten er den af Det Økonomiske Råds For­
mandskab anvendte, hvor man tager udgangspunkt i for­
øgelsen (som følge af højere salgspriser for den animalske
produktion) af høstens opfodringsværdi og anvender denne
på så stor en del af landbrugsarealet som svarer til ekspor­
tens produktionsandel1 . Dette giver efter overgangsperio­
dens udløb i 1978 en anslået gevinst ved højere eksport­
priser på godt to milliarder kr., hvorfra trækkes et skønnet
bidrag til EF, først og fremmest til den fælles landbrugs­
fond (FEOGA) på omkring % milliard kr., således at netto­
gevinsten skulle blive af størrelsesordenen 1,5 milliard kr.
Hertil kommer eventuelt en mindre bytteforholdsgevinst
på industrieksporten.

Som nævnt refererer disse skøn til tiden umiddelbart
efter udløbet af overgangsperioden sammenlignet med den
aktuelle situation. I overgangsperioden 19 73-77 skal tolden
mellem Danmark og EF gradvis afvikles, og de danske

1. Det Økonomiske Råd, Formandskabet: M arkedsperspektiver og
strukturproblem er, København 19 7 1 , Kap. 3.

7 Danmark og EF 97

landbrugspriser gradvis nærmes til priserne i EF. Under den
forudsætning, at udgangspunkt for pristilpasningen bliver
de danske med subsidier justerede producentpriser (afreg­
ningspriser), anslås nettogevinsten ved overgangsperiodens
begyndelse til ca. ¾ milliard kr. nemlig henved en milliard kr.
prisstigning på landbrugseksporten minus omkring en kvart
milliard kr. bidrag til EF.

Såfremt Danmark forbliver uden for det med U.K. ud­
videde EF, må der forventes et meget betydeligt fald i den
danske landbrugseksport til U.K., som i 1970 aftog 2,5 mil­
liard kr. af en samlet landbrugseksport (ekskl. konserves)
på godt 5,5 millard kr. Faldet i smøreksporten ventes at
blive særlig hurtigt og omfattende. Nedgangen i landbrugs­
eksporten frem til slutningen af 1970'rne er af Udenrigs­
ministeriets Markedssekretariat anslået til 2,5 å 3 milliar­
der kr. og af Det Økonomiske Råds Formandskab til om­
kring det halve. Den betydelige forskel kan opfattes som
en følge af, at begge skøn er endnu mere usikre end skøn­
nene over den øgede eksportværdi i tilfælde af dansk til­
slutning til EF. Men det er sikkert, at hvis Danmark hol­
der sig uden for et med U.K. udvidet EF, bliver landbrugets
afsætningsvilkår så drastisk forringet, at der vil kunne op­
nås væsentligt højere indtjening til danske ressourcer, først
og fremmest arbejdskraft, ved at flytte dem fra landbrugs­
produktionen til anden anvendelse.

Efter disse opgørelser skulle således sidst i 1970'rne for­
skellen mellem Danmarks årlige landbrugseksportprovenu
(efter fradrag af bidrag til EF) stående henholdsvis inden
for og uden for det udvidede EF være af størrelsesordenen
fire milliarder kr., svarende til op mod tre procent af natio­
nalproduktet og af omtrent samme størrelsesorden som det
sidste par års underskud på betalingsbalancens løbende
poster.

Den anslåede bytteforholdsgevinst på landbrugsekspor­
ten i tilfælde af dansk indtræden i EF må anses for et mak-
simumsskøn. Inden for EF er i de senere år landbrugspri-
serne ikke fulgt med i den almindelige prisudvikling, så­
ledes at landbrugets bytteforhold over for andre erhverv
er blevet forringet. Videre er landbrugspriserne i EF steget
mindre end såvel hjemmemarkeds- og afregningspriserne
her i landet som landbrugspriserne i U.K. Derfor er den

98

foran anførte bytteforholdsgevinst ved indtræden i EF nu
relativt mindre end gevinsten opgjort på tilsvarende måde
under prisforholdene i første del af 196o'rne. Som frem­
stillet foran i kapitel 7 består EFs landbrugspolitik af to
hovedelementer: en protektionistisk og indkomststøtten-
de prispolitik og en strukturpolitik. Strukturpolitikken
skulle bidrage til løsningen af landbrugets indkomst- og
produktionsproblemer ved at fremme afvandringen fra
landbruget og effektivisere anvendelsen af de tilbageværen­
de ressourcer i landbruget. Da strukturpolitikken hidtil kun
har spillet en underordnet rolle, er det hovedsagelig blevet
gennem den for landbruget relativt ugunstige prisudvikling
i EF, at man har søgt at modvirke tendenserne til overpro­
duktion i landbrugssektoren. Bl. a. som følge af U.K.s inter­
esse i at begrænse sine importudgifter til fødevarer er det
overvejende sandsynligt, at udviklingen vil blive en lignen­
de også i de kommende år med deraf følgende begrænsning
af bytteforholdsgevinstens relative størrelse.

Forskellen på landbrugseksportprovenu (fraregnet bidrag
til EF) alt efter om Danmark står inden for eller uden for
EF er ikke at opfatte som den nationale gevinst ved at ind­
træde i EF sammenlignet med tilstanden uden for EF (eller
omvendt som tabet ved at stå udenfor sammenlignet med
situationen som medlem af EF). Det ville kun være beret­
tiget, såfremt man var tvunget til at opretholde bestanden
af arbejdskraft og andre ressourcer i landbruget uanset af­
sætningsmulighederne; og det vil åbenbart ikke være til­
fældet. I løbet af den sidste snes år er således den samlede
beskæftigelse i dansk landbrug reduceret til mindre end det
halve. Da nu over halvdelen af de selvstændige landmænd
er 50 år eller derover, og godt en fjerdedel er 60 år eller
derover, kan faldet i den aktive landbrugsbefolkning og i
antallet af selvstændige landbrug i de kommende år blive
meget stort, forudsat at tilgangen af unge til erhvervet bli­
ver lav, hvad den vil blive under de slette vilkår, som land­
bruget vil have uden for EF. Der kan således i løbet af en
forholdsvis kort årrække ske en betydelig ændring af de
aktives erhvervsfordeling med flere i byerhvervene og færre
i landbruget. Herved vil der blive opnået en produktivitets­
gevinst, som i øvrigt allerede tidligere havde kunnet opnås
ved en hastigere nettoafgang fra landbruget til andre er­

r 99

hverv med højere indtjening pr. beskæftiget.
Konsekvensen heraf er den vigtige, at på længere sigt,

når tilpasningen af erhvervsstrukturen til den ændrede
markedssituation er fuldbyrdet, vil gevinsten ved at kom­
me ind under EFs landbrugspolitik alene være den højere
betaling for den danske landbrugsjords ydelser, som vil
fremkomme i form af den tidligere nævnte bytteforholds­
gevinst, som er anslået til ved slutningen af 1970'rne at
udgøre på årsbasis henved 1,5 milliard kr. netto, dvs. efter
fradrag af bidraget til FEOGA m. v.

Medens der som nævnt for industriens vedkommende
ikke ved bortfald af tolden mellem Danmark og EF kan
ventes en bytteforholdsgevinst af tilnærmelsesvis samme
størrelsesorden som for landbruget, har man peget på mu­
lige langtidsgevinster af anden art ud fra forventninger om,
at uhindret adgang til et stort marked og til industripolitisk
samarbejde om forskning, standardisering m. v. vil med­
føre hastigere produktivitetsstigning og dermed på længere
sigt også et føleligt højere velstandsniveau. Der savnes
imidlertid ganske pålidelige holdepunkter for bedømmelsen
af sådanne forholds kvantitative betydning. Den relativt
høje levestandard og økonomiske vækstrate, som en række
små lande længe har haft – Danmark, Norge og Sverige,
Holland og Schweiz – tyder ikke på, at størrelsen af mar­
kedet inden for en toldgrænse spiller så betydelig en rolle,
som man skulle vente det ud fra de omtalte argumenter.

Det er derfor muligt, at på længere sigt vil det økono­
miske tab for Danmark ved at stå uden for EF blive af me­
get beskedne dimensioner, ca. én procent af nationalind­
komsten. Forudsætningen herfor er dog, at der opnås en
tilpasning af erhvervsstrukturen og nært sammenhængende
hermed af eksportstrukturen, idet navnlig industrieksporten
må øges kraftigt til kompensation for faldet i valutaind­
tægter fra eksporten af landbrugsvarer. Problemet skærpes
derved, at Danmark i 196o'rne har haft store og stigende
underskud på betalingsbalancens løbende poster, i vidt om­
fang finansieret ved kortfristet privat gældstiftelse i udlan­
det. (I 19 7 1-7 2 formindskes det løbende underskud ved en
afmatning af den økonomiske aktivitet og ved en midler­
tidig importafgift. Men herved gives intet væsentligt bidrag
til løsning af betalingsbalanceproblemet på længere sigt.)

100

Såfremt Danmark forbliver uden for det udvidede EF,
må det forudses, at årsraten for landbrugseksporten i løbet
af overgangsperioden for den britiske tilslutning til EF år­
ligt vil aftage med henved en halv milliard kr. Herved vil
åbenbart opgaven at formindske den løbende betalings­
balances underskud blive gjort betydeligt vanskeligere.
Ydermere er der da risiko for at vilkårene for låntagning
i udlandet forringes. Følgelig øges behovet for gennem­
gribende økonomisk-politiske foranstaltninger, der klart
demonstrerer viljen og evnen til at løse betalingsbalance­
problemet. Den vigtigste foranstaltning må næsten uund­
gåeligt blive en devaluering, som både øger industriens
konkurrenceevne ved at sænke det danske omkostnings­
niveau i forhold til udlandets og – ved at hæve profit­
raten — tilvejebringer motiv til og finansiering af større in­
vesteringer i industrien.

I det tilfælde derimod, hvor Danmark sammen med U.K;
indtræder i EF, vil opnåelsen af en i overgangsperioden
gradvis stigende bytteforholdsgevinst bidrage til at afhjæl­
pe betalingsbalancevanskelighederne. Imidlertid udgør den
skønnede nettogevinst (i forhold til de senere års situation)
selv ved overgangsperiodens udløb kun en brøkdel af det
årlige betalingsbalanceunderskud ved slutningen af 1960'-
rne; og eftersom det naturligvis ikke kan forventes, at de
øgede indtægter fra landbrugseksporten fuldt ud vil vise
sig alene som større nettoopsparing og skatter udredet af
landbruget, men de tillige vil føre til større forbrug og in­
vestering, reduceres bytteforholdsgevinstens bidrag til be­
talingsbalancens forbedring.

A f disse grunde vil betalingsbalanceproblemets løsning
også i tilfælde af dansk tilslutning til EF stille store krav
til den økonomiske politik. Specielt vil der også i dette til­
fælde være – omend mindre akut – behov for ved devalue­
ring at sænke det danske lønniveau i forhold til udlandets.
Men netop den omstændighed, at behovet vil fremstå som
mindre akut, kan udskyde beslutningen om en kursjuste­
ring, som desuden vil støde på stærk både indre og ydre
modstand. En devaluering vil tendere at forrykke ind­
komstfordelingen yderligere til ugunst for byerhvervenes
lønmodtagere; og en øget stimulans til større dansk land­
brugsproduktion vil være uvelkommen i de øvrige EF-lan-

10 1

de. Hovedalternativet til devaluering er imidlertid en gene­
relt kontraktiv finans- og kreditpolitik, der begrænser im­
porten ved at nedsætte den samlede indenlandske efter­
spørgsel og dermed også produktion og beskæftigelse.

Også på langt sigt må det bedømmes som en hovedrisiko
ved dansk tilslutning til EF, at det kan blive vanskeligere
at opnå et tilfredsstillende beskæftigelsesniveau – som følge
af indskrænkningen af mulighederne for at føre en selv-
stædik økonomisk politik (jfr. kap. 6). Hvis planeme om
en omfattende økonomisk union, hvortil EF-landene har
givet deres principielle tilslutning, efterhånden realiseres,
vil de danske myndigheder få stadig snævrere spillerum
for at styre den økonomiske aktivitet her i landet. Ved eta­
blering af en fælles møntfod for EF med et centralt styret
pengevæsen, vil det danske betalingsbalanceproblem ifølge
sagens natur forsvinde i dets hidtidige form; men i stedet
kan det optræde som et regionalt problem. Med Sverige og
eventuelt tillige Norge stående uden for EF kan Danmark
som en perifer del af fællesmarkedet blive præget af rela­
tivt lav økonomisk aktivitet og vækst.

io . De politiske mål
A f professor, dr. scient, pol. Erling Bjøl

Der har i den danske debat om EF været en tendens til at
ville sondre mellem politiske og økonomiske mål med Rom-
unionen. I praksis kan denne sondring ofte være vanskelig
at opretholde. Men analytisk kan man naturligvis udskille
en række „rene" politiske mål, der drejer sig om magt, sik­
kerhed og indflydelse.

De kan igen deles op i ydre og indre mål. Hvilke poli­
tiske mål har Rom-unionen i forhold til omverdenen? Hvil­
ke mål har den for sin egen politiske udvikling?

På intet af disse spørgsmål er selve traktaten synderlig
oplysende. Mens den beskæftiger sig ret udførligt med Fæl­
lesskabets økonomiske og sociale sigte, er den „rent" poli­
tiske målsætning vag. Det hedder i præamblen, at signatar­
magterne er besluttet på „ved en forening af deres ressour­
cer at styrke bevarelsen af fred og frihed" og opfordrer
„andre folk i Europa, som deler deres idealer, til at slutte
sig til deres bestræbelser".

Med henblik på den interne politiske udvikling siges det,
at de er besluttet på „at lægge grundlaget for en stadig
snævrere union mellem de europæiske folk". For de poli­
tiske institutioners udvikling opstilles følgende mål i § 138 :

„Forsamlingen vil udarbejde planer med henblik på di­
rekte valg ved almindelig stemmeret efter en ensartet pro­
cedure i alle medlemsstaterne", som derpå skal anbefales
ved en „enstemmig beslutning" i ministerrådet. Forsam­
lingen kan ved et mistillidsvotum på to tredjedele tvinge
Kommissionen til at træde tilbage.

Der er således åbnet muligheder for, at Kommissionen
kan udvikle sig til en europæisk parlamentarisk „regering".
Men ministerrådet, dvs. de enkelte medlemsregeringer har
hånd i hanke med, hvor hurtigt og om overhovedet dette
vil ske. Kriterierne for, hvor meget af deres suveræne magt
de enkelte stater afgiver til fællesskabsorganerne er dels,

103

hvilke områder der lægges ind under Kommissionens afgø­
relser, dels i hvilke spørgsmål flertalsafgørelser inden for
Ministerrådet bliver bindende for medlemsstaterne.

Her er traktatens paragraffer mindre oplysende end den
praksis, der har udviklet sig, og den bestemmes i sidste in­
stans af de politiske magtforhold i de enkelte medlemslan­
de. Det er nu en gang sådan, at visse politiske partier er
indstillet på en mere vidtgående europæisk integration end
andre, og konvojen vil ikke kunne sejle hurtigere end det
langsomste skib.

Hvor afgørende de indrepolitiske forhold i de enkelte
medlemslande er, er tydeligt blevet illustreret i den tid,
Rom-traktaten har været i kraft. Den regering, der kom til
magten i Frankrig i 1958, året efter traktatens underteg­
nelse, havde netop på det europæiske samarbejdes politiske
aspekter et ganske andet syn end de regeringer, som havde
været med til at udarbejde traktaten, og det har præget den
følgende udvikling. Overdragelse af beføjelser til Kommis­
sionen blev bremset, og ved Luxembourg-forliget i 1966
blev i realiteten indførelse af flertalsafgørelser i Minister­
rådet udsat på ubestemt tid.

I hvilken takt suverænitetsafgivelsen inden for EF vil
komme til at udvikle sig, vil derfor i virkeligheden komme
til at afhænge dels af, hvem der får magten i de enkelte
medlemslande, dels af, hvorledes de enkelte partiers hold­
ninger til det europæiske samarbejde udvikler sig. At der
udarbejdes vidtgående projekter for udvikling af den poli­
tiske integration betyder i sig selv ikke stort, hvis de ikke
kan omsættes i beslutninger.

Det har hidtil klart været Frankrig, der har været det lang­
somste skib i konvojen, skønt det oprindelig var Frankrig,
der tog initiativet til at få igangsat et samarbejde mellem
De Seks, først med Kul- og Stålunionen i 1950, dernæst
med den siden forliste traktat om Det europæiske Forsvars-
fællesskab og det dermed sammenhængende forslag om et
europæisk Politisk Fællesskab, det hidtil mest vidtgående
udkast til en forfatning for Europas Forenede Stater.

Men netop i Frankrig har uenigheden mellem partierne
været størst, og den europæiske kurs derfor særlig stærkt
svingende efter, hvem der har haft magten.

104

I hele Europa har de ivrigste „integrationister" været at
finde i de kristelig-demokratiske partier. Det har sin bag­
grund i flere forhold. For det første, må man nok sige, i
den historiske tilfældighed, der gjorde, at man i de tre
største lande i De Seks omkring 1950 havde tre mænd ved
magten, som havde helt usædvanlige forudsætninger for at
komme på bølgelængde med hinanden: forbundskansler
Adenauer i Tyskland, udenrigsminister Robert Schuman i
Frankrig og ministerpræsident Alcide De Gasperi i Italien.
De var alle tre katolikker og måske endnu vigtigere: De
stammede alle tre fra grænselandet mellem tysk og latinsk
kultur. Adenauer var rhinlænder og havde kun lidt til overs
for det østelbiske, prøjsiske Tyskland. Schuman var født i
Luxembourg og vokset op i Lothringen i den tyske tid.
De Gasperi stammede fra Sydtyrol, hvis italienske mindre­
tal han i den østrigske tid havde repræsenteret i rigsdagen
i Wien. Alle tre havde de en sådan styrke inden for deres
partier, at de i virkeligheden kunne bestemme deres uden­
rigspolitiske kurs, der ikke uden videre var givet på for­
hånd, skønt den var forberedt af visse strømninger i den
katolske ideologi. Der er i denne forbindelse navnlig grund
til at lægge vægt på den ny thomistiske filosof Jacques Ma-
ritain, der under krigen, da han var i landflygtighed i Ame­
rika, gik stærkt ind for en samling af Europa.

I videre forstand kan man sige, at katolikkerne var dis­
poneret for en europæisk enhedspolitik af den katolske
kirkes kølige holdning over for nationalstaterne. I praksis
var den navnlig kommet til udtryk i de kulturkampe om
skolen, som man havde haft i både Frankrig og Tyskland.
Men også internationalt var den katolske kirke forbeholden
over for nationalstaterne, der havde brudt den kristne civi­
lisations enhed. Pave Pius XII blev en ivrig „europæer".
Det afspejles tydeligt i hans kommentarer til den europæi­
ske udvikling i 50'erne, f. eks. i hans skarpe fordømmelse
af den franske Nationalforsamlings forkastelse af Europa-
hær-traktaten.

Men det ville være – og er en blandt protestanter ud­
bredt – misforståelse at tro, at de katolske partiers politik
dikteres af Vatikanet. I den europæiske politik var det sna­
rere Vatikanet, der fulgte partierne, og det synes mere at
have været udenrigsminister Carlo Sforza end De Gasperi,

8 Danmark og EF 105

der „omvendte" Pius XII til Europa. Sforza var ikke kriste­
lig demokrat, men liberal republikaner, og De Gasperis for­
hold til pavestolen var ofte spændt.

Med den magtstilling, som de kristelige demokratier
vandt i De Seks, var Vatikanets tilslutning dog utvivlsomt
nyttig for partilederne.

Sforzas europæiske sindelag lå i en anden af de traditio­
ner, som har båret den europæiske integrationspolitik i ef­
terkrigstiden, den liberale. Den havde langt fra den samme
politiske styrke som den katolske, men den var i en række
lande strategisk velplaceret. Størst indflydelse havde den
i Frankrig, hvor en fløj af det radikale parti var ivrig
europæisk og stadig er det. Det var den radikale Maurice
Faure, der forhandlede Rom-traktaten for Frankrig, og
den radikale Jean-Jacques Servan-Schreiber er i dag en af
de ivrigste fortalere for Europa i fransk politik.

I England har de liberale været mest overbeviste tals­
mænd for en engelsk tilslutning til Europa og navnlig på­
virket den europæiske fløj af det konservative parti. Man
kan sige, at det første udkast til et europæisk fællesmarked
blev udarbejdet i 1929 af John Salter, der dengang var
embedsmand i Folkeforbundssekretariatet. Over for offent­
ligheden blev disse tanker meget tidligt under krigen lan­
ceret af Walter Layton, tidligere chefredaktør for The
Economist, og William Beveridge. Salter, Beveridge og Lay­
ton hørte alle til den nærmeste kreds omkring den store
økonom John Maynard Keynes, som Churchill under kri­
gen gjorde til sin økonomiske rådgiver. Til kredsen hørte
også, helt fra den første verdenskrig en franskmand ved
navn Jean Monnet, som i 1950 forelagde Robert Schuman
udkastet til Kul- og Stålunionen, og i 1955, da han var
præsident for Stålunionens Høje Myndighed i Luxembourg,
sammen med sine medarbejdere Etienne Hirsch og Pierre
Uri formede det første forslag til Euratom og EF, der blev
grundlag for drøftelserne på Messina-konferencen, hvoraf
Rom-traktaten er udsprunget.

Den tredje politiske gruppe, som stod bag Rom-traktaten,
var socialdemokratierne. De spillede navnlig en rolle i
Frankrig, Holland og Belgien. Det var en regering under
socialdemokraten Guy Mollet, der fra fransk side gennem-

106

førte forhandlingerne om Rom-traktaten, og helt fra 1950
var det franske socialistparti gået ind for det europæiske
samarbejde. Grundlaget for denne politik blev lagt af Leon
Blum med en lille bog, som han skrev i fængslet i 1940-41,
A L'échelle humaine, en skitse til ordningen af Europas
forhold efter krigen. Han gik heri ind for en europæisk
union efter linier, der i meget foregriber den senere Rom­
union. I Tyskland mødte de første europæiske enhedspla-
ner, Kul- og Stålunionen og Forsvarsfællesskabet skarp
modstand fra socialdemokratisk side. Men fra midten af
50'erne skiftede SPD holdning. Dets leder Erich Ollenhauer
gik ind i den aktionskomité for Europas Forenede Stater,
som Monnet grundlagde i 1955, og det støttede Rom­
traktaten.

Modstanden kom navnlig fra to sider, kommunisterne,
der spillede en stor rolle i Frankrig og Italien, og gaullister­
ne, der i årene 1956-57, hvor Rom-traktaten udformedes,
var parlamentarisk uden betydning, fordi de Gaulle midler­
tidigt havde trukket sig ud af politik, men som til gengæld
helt kom til at dominere fransk politik efter generalens til­
bagevenden i 1958.

Man stillede dengang spørgsmålet, om Frankrig nu over­
hovedet ville honorere traktaten. Det gjorde det, men i
praksis kun dens økonomiske klausuler. Den politiske ud­
vikling i retning af at afgive større og større beføjelser til
overstatslige organer blev stillet i bero. Og når man stiller
spørgsmålet om den kommende interne politiske udvikling
inden for EF, ligger svaret stadig for en stor del i frem­
tidens indrepolitiske udvikling i Frankrig, dog nu i høj grad
modificeret af den vigtigste ændring siden de Gaulles fald:
Englands tilslutning.

Hvad Frankrig angår, må man igen stille både spørgs­
målet om de kommende politiske magtforhold og om ud­
viklingen i partiernes holdninger. Med hensyn til det før­
ste kan man med stor sandsynlighed regne med, at gaulli­
sternes stilling vil være svækket ved valget til Nationalfor­
samlingen i 1973. Sidste valg, i juni 1968, foregik i en
paniksituation, hvor vælgerne var stærkt påvirkede af „lov
og orden" problemet efter de voldsomme studenterurolig­
heder i maj. Dertil kommer, at de Gaulles fald, som man

107

kunne vente, har medført stigende vanskeligheder ved at
holde sammen på det gaullistiske parti. Til en vis grad har
de nuværende gaullistiske ledere, præsident Georges Pom-
pidou og premierminister Jacques Chaban-Delmas dog taget
højde for denne situation ved at søge samarbejde med mid­
tergrupper uden for det gaullistiske parti. Sandsynligheden
taler for, at man også efter valget i 1973 vil have en koali­
tionsregering i Frankrig, domineret af gaullister, men mere
afhængig af andre og mere europæisk sindede centrums-
partier.

Et virkeligt alternativ ville kun eksistere, hvis det lykke­
des at genoprette en folkefront mellem socialdemokrater,
kommunister og radikale. Der har været bestræbelser i
gang herfor i årevis, og man har haft listeforbund ved val­
gene. Men et overbevisende regeringsalternativ ville kræve
enten en afgørende ændring i forholdet mellem Øst og Vest
eller en langt mere vidtgående „modernisering" af det
franske kommunistparti end hidtil.

Netop i det europæiske spørgsmål er det ganske vist
kommet i bevægelse. Under indflydelse af den udvikling,
der er sket i det italienske parti, har man opgivet den be­
tingelsesløse modstand mod EF og kræver nu tværtimod at
blive repræsenteret i dets organer. Det er dog ret uklart,
hvilke politiske mål de franske kommunister ville arbejde
for inden for EF.

Det italienske kommunistparti har været betydeligt mere
artikuleretj Allerede i 1962 tog det på den økonomiske
kongres i Moskva afstand fra den hidtidige ensidige for­
dømmelse af EF som „en imperialistisk og monopolkapita­
listisk sammensværgelse". I de seneste år er man gået end­
nu videre, navnlig tilskyndet af lederen af den italienske
kommunistgruppe i Europaparlamentet, Giorgio Amendola,
der har stillet krav om direkte valg til parlamentet i Stras­
bourg og derigennem om en „demokratisk kontrol" med de
europæiske institutioner. Kursændringen forklares med, at
EF ikke længere har „interesser, der er identiske med
USAs, men har en tendens til at udvikle en uafhængighed
af Amerika".

Man berører herved spørgsmålet om EFs ydre politik. Ind­
til Amendola begyndte at ændre signaler, havde det i tyve

108

år været kommunistisk opfattelse, at det europæiske sam­
arbejde var affødt af den kolde krig og et våben mod So­
vjetunionen, en opfattelse, der har fundet tilslutning ikke
bare hos kommunister.

I en vis forstand er det vesteuropæiske samarbejde na­
turligvis udsprunget af konfrontationen mellem USA og
Sovjetunionen i de første efterkrigsår. Men kun at se det
under denne synsvinkel er en stærk forenkling.

Det første praktiske skridt til europæisk samarbejde var
oprettelsen af OEEC i 1948. Det udsprang direkte af
Marshall-planen, der utvivlsomt havde til formål at stive
Europa økonomisk og politisk af mod en sovjetisk ekspan­
sion. Men det må tilføjes, at Sovjetunionen selv blev ind­
budt til at deltage i forhandlingerne om Marshall-hjælpen i
Paris i sommeren 1947, og det er en af de hidtil uopklarede
gåder, hvorfor Molotov efter få dage trak sig ud af for­
handlingerne, når han ved at fortsætte med at deltage i
dem kun kunne opnå fordele for Sovjetunionen: enten at
få hårdt tiltrængt dollarhjælp eller også at forpurre det
europæiske samarbejde ved at deltage i det eller endelig at
opnå, at der overhovedet ikke kom nogen bevillinger gen­
nem Kongressen, fordi også russerne skulle nyde godt af
dem.

Bag de amerikanske krav om, at europæerne selv skulle
udarbejde et overslag over, hvor meget de havde brug for,
lå i det mindste også andre hensyn end konfrontationen
med Sovjetunionen. For det første skønnede man, som det
fremgår af George Kennans redegørelse, og det var ham,
der udformede udkastet til planen, at det samlede behov
ville blive mindre, når de europæiske lande også hjalp hin­
anden indbyrdes, for det andet mente man, det ville være
lettere at få en samlet bevilling gennem Kongressen end en
for hvert europæisk land.

Den europæiske Haag-konference i 1948 foregik i skyg­
gen af den stærke spænding mellem Øst og Vest, som ud­
viklede sig efter London-konferencens sammenbrud i de­
cember 1947 med Prag-kuppet og Berlin-blokaden. Men
forberedelserne gik meget længere tilbage, i virkeligheden
til de planer om et kommende Europa, der var blevet til i
England allerede under krigen. Den drivende organisato­
riske kraft bag den var Lionel Curtis, der tilhørte samme

109

kreds som Salter og i øvrigt af Salter er blevet betegnet
som en af vort århundredes mest indflydelsesrige skikkel­
ser. Ser man på Curtis' redegørelse ved kongressen, ind­
går hensynet til Østeuropa ganske rigtigt i den, men i den
forstand, at et vellykket europæisk samarbejde på meget
langt sigt ventes at kunne få en smittevirkning i Østeuropa.

Adenauer, der i 1949-50 gik ivrigt ind for et vesteuro­
pæisk samarbejde, havde allerede i efteråret 1945 offentligt
tilkendegivet, at den del af Tyskland, der var kommet
under sovjetisk herredømme, var gået tabt for en uover­
skuelig tid. For ham drejede det sig dels om at få Vest­
tyskland anerkendt som ligeberettiget i nationernes kreds,
dels om at få det knyttet til Vesteuropa som en modgift
mod tysk nationalisme, men først og fremmest om sikker­
hed.

Nøjagtig de samme overvejelser lå bag Robert Schumans
beslutning i maj 1950 om at gøre Monnets plan om en Kul­
og Stålunion til sin. Men for Monnets eget vedkommende
gjorde andre hensyn sig gældende. At det første skridt til
et forenet Europa blev et fransk-tysk samarbejde var for
ham lidt af en tilfældighed. Det overordnede mål var at få
skabt et europæisk fællesskab, og han havde i årevis arbej­
det på at få etableret det omkring en akse London-Paris.
I maj 1940 fik han Churchill til at foreslå en sammen­
smeltning af England og Frankrig. Det meste af 1949 for­
handlede han med englænderne om en fælles økonomisk
planlægning for de to lande. Det var først, da disse planer
strandede på engelsk tilbageholdenhed, han så at sige
drejede den franske Europa-politik 90 grader og udnyttede
den situation, der opstod, da USA og England lagde op til
en afvikling af den internationale kontrol med Ruhr på
den forestående London-konference.

Når England stillede sig afvisende over for Schuman-
planen, skyldtes det i øvrigt, som daværende udenrigs­
minister Dean Acheson senere har indrømmet, til dels ube­
hændigt amerikansk diplomati, som fik Bevin til – uberet­
tiget, men ikke uforståeligt – at øjne et fransk-amerikansk
komplot bag forslaget.

Monnets model til Kul- og Stålunionen gik helt tilbage
til den engelsk-franske tonnagepulje, som han selv havde
fået ideen til i 19 17 , og som kan kaldes verdens første

110

overstatslige organ. Det havde fungeret så godt, at Monnet
og Salter bagefter var enige om, at man havde fundet frem
til en revolutionerende ny form for internationalt sam­
arbejde, der med held kunne afløse det gammeldags diplo­
mati. De fik deres ministre til at foreslå en tilsvarende
økonomisk samarbejdsorganisation med henblik på den
europæiske genrejsning efter Første Verdenskrig, og Salters
ven Keynes supplerede planen med et forslag om en
„Marshall-plan".

Det hele strandede dengang på amerikansk modstand,
men kunne tages frem af skuffen efter Anden Verdens­
krig. Det europæiske samarbejde havde således rødder, der
lå langt hinsides den kolde krig.

Når man nu fandt politikerne mere lydhøre, skyldtes det
ganske vist til dels konfrontationen mellem Øst og Vest,
men også Europas daværende økonomiske situation og
ikke mindst, navnlig fra fransk side, ønsket om sikkerhed
mod Tyskland, eller som Hirsch og Uri har udtrykt det,
„at afskære Tyskland fra at genoptage sit gamle spil med
at udnytte Øst mod Vest". Tyskland skulle „indrammes".

Europahærtraktaten udsprang derimod direkte af den kolde
krig, mere præcist af Koreakrigen. Men den blev som be­
kendt aldrig til noget, og da De Seks mødtes i Messina i
1955, var forholdet mellem Øst og Vest inde i en udpræget
tøbrudsperiode. Når Rom-traktaten blev forhandlet færdig
så hurtigt i 1956, hang det sammen med, at den franske
regering efter Nassers nationalisering af Suez-kanalen og
navnlig under den efterfølgende Suez-krise kom i et mod­
sætningsforhold til både Sovjetunionen og Amerika. Det
fik Mollet til at tilsidesætte alle erhvervslivets betænkelig­
heder for at få afsluttet en traktat, der kunne give Europa
og dermed Frankrig større vægt i den internationale politik.

Der er således ingen tvivl om, at forestillingen om
Europa som „en tredje styrke" mellem Øst og Vest var
noget af det, der førte til oprettelsen af EF, og det er natur­
ligvis en problemstilling, som stadig har aktualitet. Det er
vigtigt at gøre sig klart, hvad der ligger i den. Igen afhæn­
ger det formentlig af de enkelte lande og de enkelte partier.

Er det, som nogle hævder, „en europæisk supermagt",
der tilstræbes? I militær forstand er tanken temmelig virke­

1 1 1

lighedsfjern. Selv et Forenet Vesteuropa ville i militær
teknik være ude af stand til at indhente USA og Sovjet­
unionen. Dertil kommer, at Vesttyskland ikke kan have
nogen interesse i at udskifte en amerikansk garanti med
en europæisk. Når både den franske og den engelske rege­
ring har vist større interesse for et militært samarbejde,
skal det nok mindre ses i forhold til Sovjetunionen, end
som et middel til større uafhængighed af USA. Men pro­
blemet er mere ambivalent. Formålet med et europæisk
militært samarbejde er ikke nødvendigvis at opnå større
uafhængighed af USA, men i det mindste også at forberede
sig på en situation, hvor isolationistiske strømninger kan
bevæge Amerika til at trække sig tilbage fra Europa.

Men i det omfang begrebet den tredje styrke er et mål
for europæisk samarbejde, skal det utvivlsomt først og
fremmest opfattes politisk og økonomisk. Politisk både i
den forstand, at Europa kan opnå større vægt ved at tale
samlet, og at de nye former for internationalt samarbejde,
det udvikler, kan skaffe det større indflydelse ved sin
modelvirkning.

Disse samarbejdsformer turde i sig selv være den vig­
tigste politiske idé med EF. Salter skrev om erfaringerne
med den første overstatslige organisation, at man her for
første gang havde fundet en metode til at løse internationale
problemer ikke ud fra magthensyn, men ud fra deres egne,
iboende forudsætninger. Monnet har sagt det på den måde,
at Fællesmarkedet først og fremmest er en forhandlings-
metode, hvorved problemerne løses under en fælles syns­
vinkel. Men det er også en institution til udvikling af sam-
arbejdsvaner. Denne idé har Jean Monnet udtrykt med et
citat af den schweiziske filosof Anuel, der også siger noget
om, hvorfor man i EF har lagt vægt på at udvikle fælles
administrative organer: „Hvert menneskes erfaring begyn­
der forfra. Kun institutionerne bliver visere; de samler den
kollektive erfaring, og af denne erfaring ændrer de men­
nesker, der er undergivet samme regler, ikke natur, men
adfærd/'

Den danske debat om EFs politiske sigte har været stærkt
præget af de traditionelle tankebaner: stat mod stat, i eks­
treme tilfælde endda hele det store EF mod det lille Dan­
mark. Men udviklingen inden for EF har været præget af

112

skiftende koalitioner mellem forskellige regeringer efter,
hvilke spørgsmål der stod på dagsordenen, og hvilke par­
tier der var ved magten. Desuden har der dannet sig koa­
litioner på tværs af grænserne mellem partier og interesse­
organisationer med sammenfaldende synspunkter. Endelig
har Kommissionen i en række tilfælde kunnet optræde som
mægler mellem divergerende nationale standpunkter på en
måde som ingen tidligere international organisation.

Det er alle disse forhold, der giver selv et lille land som
Danmark mulighed for at påvirke de beslutninger, der
træffes, og som ofte vil berøre os vitalt, også hvis vi væl­
ger at stå udenfor.

Skal man meget kort resumere EFs politiske sigte, er det:
At skabe nye former for internationalt samarbejde, der bi­
drager til at forvandle det internationale politiske system
til et retssamfund.

Ordforklaring
ved stud. mag. Malthe Jacobsen

arbitrær (lat. arbitrarie) skønsm æssigt, vilkårligt

avanceret (fr. avant-foran) h ø jtu d vik let

branche (lat. brachium -arm , gren) fag, afdeling, art, slags

cum grano salis (lat. e g t.: med et korn salt) med forstand og ef­

tertanke, med et vist forbehold, skønsm æssigt

de facto (lat. e g t.: fra kendsgerningen) faktisk, i virkeligheden

dekret (lat. decernere-afgøre) beslutning

depreciering (lat. de-af/fra og pretium -pris) forringelse i væ rdi

devaluering (lat. de-af/fra og valere-væ re værd) nedsættelse af

et lands valuta i væ rdi

direktiv (lat. dis-fra hinanden og regere-styre) rettesnor, for­

skrift

doktrinær (lat. doctrina-læresætning) som blindt holder fast ved

sin læresætning, forbenet

dogme (gr. dogma) læresætning

dynamisk (gr. dynam is-kraft) kraftig, i bevæ gelse; i m odsæt­

ning til statisk, stillestående

eksekutiv (-organ) (lat. exsequi-følge efter) udøvende

ekspansiv (lat. ekspandere-brede ud) som (kan) udvides, siges

fx. om en økonom isk politik, som forøger den samlede efter­

spørgsel, f. eks. ved, at det offentlige forøger sin efterspørg­

sel ved øget forbrug eller øgede investeringer uden sam tidig

at reducere den private efterspørgsel gennem skatter. M odsat

kontraktiv

eksplicit (lat. explicare-folde ud) tydeligt, udtrykkeligt fastslået,

udtalt; i m odsætning til im plicit-uudtalt

eksportrestitutioner (lat. restituere-erstatte) inden for fæ lles­

m arkedets landbrugspolitik et tilskud til eksportører, hvis v a ­

rer sælges uden for fællesmarkedet. Tilskudet kan udløses,

såfrem t den opnåede pris ligger under fællesm arkedsprisen

fusion (lat. fusio-sm eltning) sam m ensm eltning af f. eks. for­

retningsforetagender, politiske partier

glossator (gr. glossa-tunge, sprog) ordfortolker. I middelalderen

især anvendt om fortolker af de romerske lovsam linger (se

side 4 3)

harmonisere (gr. harm onia-sam m enføjning) at bringe i overens-

1 14

stemmelse med hinanden

ideologisk superstruktur idém æssig overbygning

influere (lat. in-ind og fluere-flyde, strømme) indvirke på

innovation (lat. in-i og n ovus-ny) fornyelse

integration (lat. integrare-gøre hel, forny) sam m ensm eltning

kalkuler (lat. calculus- sten på regnebræt) overslag

kanonisk ret (gr. kanon-rettesnor) katolsk kirkeret

kodificere (lat. codex-bog og facere-gøre) optegne i system atisk

orden. H eraf kodification betegnelse for en samlet renskrift

af et lands retsregler

komparativ (lat. com paratio-sam m enstilling) sammenlignende

kompensation (lat. com pensatio-opvejning) udligning, erstatning

kontraktiv (lat. contractio-sam m entrækning) indskrænkende, si­

ges om en økonom isk politik, der m indsker den samlede ef­

terspørgsel. M odsat ekspansiv, se dette

kvalificeret flertal (lat. qualis-hvordan og facere-gøre) med et

bestemt antal stemmer i m odsætning til simpelt flertal (over

halvdelen af stemmerne)

kvantificere (lat. quantus-hvorm eget og facere-gøre) måle i

størrelse

kvantitative restriktioner begrænsninger i henseende til m æ ng­

der overfor erhvervslivet og forbrugerne

legislativ (lat. lex-lov og latio(af fero)-givning) lovgivende

licitation (lat. licitatio-pristilbud) indhentning af tilbud på en

leverance el. udførelsen af en sag

modifikation (lat. m odus-m åde og facere-gøre) tillempelse

multiplikatorvirkning forstærkende virkning

optimal (lat. optimus-bedst) gunstigst m ulig

optimum (lat. optim us-bedst) det under de givne om stændighe­

der bedst m ulige resultat

profit (lat. proficere-have frem gang) udbytte, fortjeneste

prognose (gr. pros-for og gnösis-erkendelse) forudberegning

prohibitiv (lat. prohibere-forhindre) forhindrende, forebyggende

protektionisme (lat. pratego-beskytte) beskyttelse af hjem landets

egne produkter

provenu (lat. provenire-frem kom m e) udbytte især ved salg af

væ rdipapirer, indtægt

præambel (lat. præ -foran, forud og am bulare-gå) indledning til

lov el. traktat

præjudicielle (lat. præ -forud og judicare-døm m e) som må på­

kendes foreløbig, før den egentlige dom

præjudikatsdoktrin den tidligere engelske retsgrundsætning, at

en domstol er bundet af sine tidligere afgørelser

prætor høj embedsmand for retsplejen i det gl. Rom

l i 5

reception (lat. recipere-modtage) modtagelse, indførelse af frem ­

mede retsregler i et lands nationale ret

rentabilitet (lat. rendere-give igen) den egenskab at være ind­

bringende, fordelagtig

responsum (lat. respondere-besvare) ekspertudtalelse over tv iv l­

somme spørgsm ål

ressourcer (lat. resurgcre-stige i vejret/rejse sig igen) reserver,

forråd

sektor (lat. secare-skære) område, afdeling

signatarmagter (lat. signare-underskrive) regeringer, der har a f­

sluttet og underskrevet en overenskom st

sociologi (lat. socius-fæ lle, kammerat) læren om det menneske­

lige sam funds struktur

strategisk (gr. strategia-feltherrekunst) på beregning

subsidier (lat. subsidium -hjæ lp, bistand) pengehjælp

subventionering (lat. sub venire-kom m e til hjælp) understøttel­

se med offentlige midler

supranational (lat. supra-over og natio-folkestam m e) gående ud

over landegrænserne

suspension (lat. suspendere-hænge op, ophæve) m idlertidig op­

hævelse

ultimativ (lat. ultim us-sidst) vedrørende en stats yderste vilkår

for fortsatte forhandlinger

vegetabilske (lat. vegetabilis-livgivende) stammende fra planter

vekselkursmarginal forskel i vekselkurs

Ideer til analyse
ved stud. mag. Malthe Jacobsen

Gør rede for den magt, der er tillagt kommissionen.
Gennemgå f. eks. kommissionens arbejdsopgaver og be­
føjelser.
Se hvordan kommissionen kan gøre sin indflydelse gæl­
dende.
Sæt dette i relation til den historiske udvikling, der lig­
ger bag tilblivelsen af kommissionen.

Hvordan kan der direkte og indirekte foregå en demo­
kratisk kontrol med den magt, der er tillagt kommissio­
nen?

Undersøg hvordan valget til kommissionen finder sted.
Undersøg på hvilke områder kommissionen er selvstæn­
dig og hvor den skal indstille beslutninger til andre in­
stanser.
Diskuter værdien af de enkelte former for demokratisk
kontrol i forhold til hinanden.
Diskuter om magt og kontrol i det hele står i forhold til
hinanden.

Det har været diskuteret, om den bindende folkeafstem­
ning om Danmarks indtræden i EF skal foregå i henhold
til grundlovens § 20 eller § 88. Hvilken forskel kan dette
gøre i praksis?

Europadomstolen har ved flere lejligheder tilkendegivet,
at Fællesskabsretten ubetinget skal have fortrin frem for
medlemsstaternes nationale retsregler, også ved nationale
retslige instanser. I grundlovens §20 tales der kun om at
overlade beføjelser. Diskuter på den baggrund, om § 20
er en tilstrækkelig grundlovshjemmel til vedtagelse af
Danmarks tilslutning.

Kommer der en toldmur gennem Øresund?

117

Hvilke konsekvenser vil en sådan evt. toldmur kunne få?
Hvad kan der gøres for at undgå den?

Hvordan vil Danmark i tilfælde af indtræden i EF blive
udsat for ikke-økonomiske (retslige og kulturelle) påvirk­
ninger?
Diskuter om dansk kultur kan overleve eller om vi bliver
en del af det tyske kulturområde.
Diskuter hvilken betydning det kan have at følges med de
andre nordiske lande, og England.

Hvordan vil dansk indtræden påvirke det danske rente­
niveau og danske arbejdslønninger?
Hvad forstås ved en valutaunion?
Hvilke interesser kan der være i at oprette en sådan, og
hvilke uheldige konsekvenser vil den kunne medføre?

Hvilke forskydninger kan en dansk indtræden/ikke ind­
træden bevirke i danskernes fordeling på hhv. landbrugs-
og industrierhverv?

Hvad kan der sammenfattende siges om de juridiske og
kulturelle problemer ved indtræden?
Hvad kan der sammenfattende siges om de økonomiske
fordele/ulemper ved indtræden?
Hvad kan der sammenfattende siges om de sociale for­
dele/ulemper ved indtræden?
Hvilke storpolitiske motiver kan der være for/imod dansk
indtræden?

